

COPY

(4)

ARL-FLIGHT-MECH-TM-408

AR-005-586

AD-A208 036

DEPARTMENT OF DEFENCE
DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION
AERONAUTICAL RESEARCH LABORATORY

MELBOURNE, VICTORIA

Flight Mechanics Technical Memorandum 408

INCORPORATION OF VORTEX LINE AND VORTEX RING HOVER,
WAKE MODELS INTO A COMPREHENSIVE ROTORCRAFT
ANALYSIS CODE (U)

DTIC
SELECTED
MAY 24 1989
CD D

by

R. Toffoletto, N.E. Gilbert,
S. Hill, K.R. Reddy

Approved for Public Release

DISTRIBUTION STATEMENT
Approved for public release

(C) COMMONWEALTH OF AUSTRALIA 1989

JANUARY 1989

89 000

THE UNITED STATES NATIONAL
TECHNICAL INFORMATION SERVICE
IS AUTHORISED TO
REPRODUCE AND SELL THIS REPORT

This work is copyright. Apart from any fair dealing for the purpose of study, research, criticism or review, as permitted under the Copyright Act, no part may be reproduced by any process without written permission. Copyright is the responsibility of the Director Publishing and Marketing, AGPS. Inquiries should be directed to the Manager, AGPS Press, Australian Government Publishing Service, GPO Box 84, Canberra, ACT 2601.

AR-005-586

DEPARTMENT OF DEFENCE
DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION
AERONAUTICAL RESEARCH LABORATORY

Flight Mechanics Technical Memorandum 408

**INCORPORATION OF VORTEX LINE AND VORTEX RING HOVER
WAKE MODELS INTO A COMPREHENSIVE ROTORCRAFT
ANALYSIS CODE**

by

R. TOFFOLETTO, N. E. GILBERT, S. HILL, and K. R. REDDY

SUMMARY

The incorporation of simplified hover wake models into the comprehensive rotorcraft analysis code CAMRAD is described and examples are given on their use. The axisymmetric models, in which vortices are represented by either straight lines or rings, are a more generalized form of the free wake models of R. T. Miller at MIT, with the wake geometry also able to be prescribed. Incorporation has allowed access to the tabular representation in CAMRAD of airfoil section characteristics as functions of angle of attack and Mach number, and has broadened the range of rotor wake models in the code to include a free wake hover model that does not have the convergence problems of the existing free wake model when used for hover.

© COMMONWEALTH OF AUSTRALIA 1989

POSTAL ADDRESS:

Director, Aeronautical Research Laboratory,
P.O. Box 4331, Melbourne, Victoria 3001, Australia

CONTENTS

NOTATION

1. INTRODUCTION	1
2. WAKE MODELS	2
3. PROGRAM MODIFICATIONS	4
4. TEST CASES	5
5. CONCLUDING REMARKS	7
REFERENCES	8

APPENDICES

Appendix A - Computational Procedure	9
Appendix B - Velocity Components Induced by Wake Vortex Elements	16
Appendix C - Block Diagram for Free Wake Method	17
Appendix D - Block Diagram for Prescribed Wake Method	18
Appendix E - Modified CAMRAD Subprograms	19
Appendix F - Added CAMRAD Subprograms	25
Appendix G - Input Description	39
Appendix H - Test Case Command File	40
Appendix J - Test Case Output File	41

DISTRIBUTION

DOCUMENT CONTROL DATA

Accepted For	NTIS	ORNL	N
DIRG	ORNL	ORNL	<input type="checkbox"/>
Under Contract	ORNL	ORNL	<input type="checkbox"/>
JITM	ORNL	ORNL	<input type="checkbox"/>
By	DISTRIBUTED BY		
Dist	Aerospace Research		
Dist	Dist. by ORNL		
A-1			

NOTATION*

c	blade chord **
c_l	blade lift coefficient **
C_T/σ	ratio of thrust coefficient to rotor solidity
d_{bv}	core burst test parameter
f	factor introducing lag in solution
f_r	empirical scale factor for concentrated vortices inboard of tip vortex
K_1, K_2	axial settling rates of tip vortex before and after passage of following blade
K_3, K_4	radial contraction parameters for tip vortex
M	number of aerodynamic segments
M_{tip}	blade tip Mach number
N	number of blades
r, z	radial and axial displacement coordinates (origin at rotor hub centre; z positive down)
$r_A[i]$	r at mid-points of aerodynamic segments, for $i = 1, \dots, M$
$r_{AE}[i]$	r at edges of aerodynamic segments (from root to tip), for $i = 1, \dots, M+1$
r_{bc}	burst vortex core radius
r_c	vortex core radius
r'_c	vortex core radius limited to a minimum of 0.005
r_{uc}	unburst vortex core radius
S	number of concentrated vortices along the blade
T	number of vortex line or ring levels in intermediate wake
u, w	net radial and axial induced velocity components †
u_F, w_F	radial and axial induced velocity components due to far wake †
u_I, w_I	radial and axial induced velocity components due to intermediate wake †
w_b	downwash at blade due to trailing near wake **
w_{self}	self-induced downwash at blade **
α	blade angle of attack **
Γ	blade bound circulation **
Δ	incremental change in appropriate quantity
ϵ	tolerance for induced velocity convergence
θ	blade pitch angle **
$\lambda_x, \lambda_y, \lambda_z$	longitudinal, lateral, and vertical induced velocity components (funct's of r, ψ)
ϕ	blade inflow angle **
ψ	blade azimuth angle

* All quantities are dimensionless (based on density, rotor rotational speed, and rotor radius). Quantities used only locally to simplify expressions are not included here

** Function of r

† Function of r, z

Subscripts

- m,n as for subscript (s,t) but at a source of induced velocity, i.e. when calculating induced velocity at $(r_{s,t}, z_{s,t})$, contributions are summed over (m,n)
- max maximum value
- new value at current iteration
- old value at previous iteration
- s,t value at concentrated vortex number s (from tip), where $1 \leq s \leq S$, and at vortex line or ring level number t at which induced velocity is to be calculated (i.e. object). Note: $1 \leq s \leq S$ and $1 \leq t \leq T$ in intermediate wake; $t = 0$ at blade, in which case subscript is dropped (e.g. $r_{s,0} \equiv r_s$); $t = T + 1$ for far wake

1. INTRODUCTION

In response to requests from the Australian Services to evaluate performance characteristics, especially for hover, of helicopters presently operated, as well as those being considered for procurement, Aeronautical Research Laboratory (ARL) has developed an analysis capability in the area of hovering rotor aerodynamics which includes both inhouse and acquired codes.

In 1987, Reddy and Gilbert compared predicted hover performance with flight data for four helicopters.¹ Comparisons were also made of main rotor blade loading distribution for one of the helicopters, a Sikorsky S-58 (equivalent to Westland Wessex). Predictions were obtained using three nonuniform inflow rotor wake models and a uniform inflow model based on momentum theory. The nonuniform wake models used were a

- helical vortex lattice prescribed wake model,
- vortex line prescribed wake model, and
- vortex ring free wake model.

The first of these models is incorporated in CAMRAD (Comprehensive Analytical Model of Rotorcraft Aerodynamics and Dynamics), a code developed by Johnson at Ames Research Center.^{2,3,4,5} The code, which was acquired in 1984 as part of a cooperative program with the US Army, uses straight-line vortex elements joined in the form of a helical vortex lattice to represent the trailed and shed vorticity. CAMRAD was also used to provide uniform inflow predictions (based on momentum theory), a preliminary process in determining the trimmed prescribed wake solution.

The second model, which uses infinite and semi-infinite straight-line vortices, was developed by Reddy^{6,7} at ARL independently of very similar work by Miller^{8,9} at Massachusetts Institute of Technology (MIT) and Beddoes (unpublished) at Westland Helicopters Limited (WHL). An acquired free wake hover code that was implemented at ARL by Hill and Reddy(unpublished) was used as the third model. The method, which generally represents infinite line vortices by rings, is based on one of the variations in Miller's method.

To investigate the consistency of these methods, the same parameters and empirical corrections were used within each model in applying to each helicopter, and where possible, consistency of appropriate quantities between models was also maintained. The major identified inconsistency between the wake models was the different representation of airfoil characteristics. In CAMRAD, the two-dimensional airfoil section characteristics are represented in tabular form as functions of angle of attack and Mach number; compressibility effects are therefore effectively incorporated. In the more simplified vortex line and vortex ring models, the characteristics are represented by a constant lift curve slope and a quadratic drag polar without corrections for compressibility. It was planned therefore to incorporate the vortex line and vortex ring models into CAMRAD, principally to allow the two-dimensional airfoil data to be available to these simpler models.

Since Miller's models are formulated in a way that allows a free wake geometry for both the vortex line and vortex ring models, it was decided to incorporate his models, but in a more generalized form, allowing the geometry to also be prescribed using the options in CAMRAD, as well as some additional features. The main purpose of this report is to document the model formulation used and to provide the information necessary to run the models.

2. WAKE MODELS

Comprehensive codes such as CAMRAD allow the analysis of a complete rotorcraft, usually allowing for two separate rotors. However, it is generally assumed sufficient to consider only the main rotor in the case of hover for a conventional helicopter with a single main rotor and anti-torque tail rotor. For performance predictions, standard estimates are then made for the power requirements of the tail rotor, accessories and transmission, and aerodynamic interference. By assuming an axisymmetric wake, the harmonics of blade motion and the shed wake can be neglected, and only collective control needs to be adjusted to trim to a specified thrust.

The helical vortex lattice model in CAMRAD follows the common approach of closely tracing the three-dimensional helical shape of both the strong tip vortex and inboard vortex sheet. Unfortunately, this apparently straight-forward approach results in a computation process that is complex and computationally demanding. This is especially so for the hover case where there is no large uniform relative wind due to the translational velocity of the helicopter. This means that the wake is not swept away from the rotor and hence more of the wake must be considered. It also means that wake induced velocities are the only velocities present, resulting in a greater sensitivity of the wake geometry to changes in induced velocity. This increased sensitivity leads to instabilities and slow wake convergence if free wake models are used.¹⁰

The simplified axisymmetric methods described here are an attempt to overcome the above problems for the hover case. The basis of these methods is that the continuously descending helix is represented by vertically separated horizontal vortex lines (for a horizontal rotor disc), which are either straight or circular. The wake is divided into three regions, which are defined as near, intermediate, and far.

Fig. 1 Vortex Line Wake Model
with Concentrated Far Wake

Fig. 2 Vortex Ring Wake Model
with Distributed Far Wake

The three wake regions are illustrated in Figs 1 and 2 for the vortex line and vortex ring models respectively. These are first described in relation to a prescribed wake geometry using either of the options in CAMRAD, i.e. (a) Landgrebe¹¹ or (b) Kocurek and Tangler.¹² Both are based on model rotor flow visualization data.

For both vortex line and vortex ring models, the near wake is represented by semi-infinite straight lines attached to, and in the plane of, the blade, with a greater concentration towards the tip. Based on the observations in Kocurek and Tangler's experiments of four well defined tip vortices below the blade, the intermediate wake is represented at each of the corresponding four axial levels by either two straight infinite vortex lines (Fig. 1) or two vortex rings (Fig. 2). However, the generalized manner in which these methods are implemented here allows the number of these levels to be varied (up to 36). One of these 'concentrated' rolled-up vortices is located at the outside boundary of the prescribed contracted wake and represents the strong tip vortex, and the other is located directly beneath the root cutout and represents the inboard vorticity.

Below the intermediate wake region, it is believed that the wake is unstable; the tip vortices undergo viscous dissipation, resulting in wake expansion. To account for this region, which is still close enough to the rotor disc to induce significant inflow, Kocurek and Tangler proposed a vortex ring with radius equal to the rotor radius, axial location at the same level as the fourth tip vortex beneath the rotor, and strength of four times that of the tip vortex. This concept is adopted as an option for the far wake (referred to as 'concentrated far wake') in the form of either a ring for the vortex ring model, or an infinite straight line replacing the ring for the vortex line model, as shown in Fig. 1. The other option for the far wake included is the one given by Miller (referred to as 'distributed', 'sheet', or 'distributed sheet') using two semi-infinite vortex planes (for vortex line) or cylinders (for vortex ring - as in Fig. 2) with strength determined by the geometry of the intermediate wake, and positioned one wake spacing below each of the last inner and outer rings of the intermediate region. This latter option is the only one used for the free wake method. For the prescribed wake method, the far wake may be neglected.

When the wake geometry is allowed to be free in Miller's simplified models, the difficulties of convergence typical of vortex lattice models are not generally experienced. The radius and axial spacing of each concentrated vortex in the intermediate wake, with its consequent effect on the distributed far wake, is determined by the requirements for equilibrium of the velocities, this being the essence of the free wake method. In Miller's method, up to three concentrated vortices are allowed in the intermediate wake though only two are used in the prescribed intermediate wake here and in Ref. 1 by Reddy and Gilbert when using Miller's vortex ring free wake model. The generalized formulation here allows this number to be increased up to ten.

The computational procedure is outlined in Appendix A, with the prescribed wake method incorporated as part of the complete method, and expressions for the velocity components induced by wake vortex elements are given in Appendix B (see Ref. 8 for derivations). Block diagrams showing the separate structures of the free and prescribed wake methods are given in Appendices C and D respectively.

3. PROGRAM MODIFICATIONS

Modifications to the standard VAX 780 version of CAMRAD are given. Because the new axisymmetric models are intended to be used for a single rotor configuration, modifications made to Rotor 1 subprograms are not similarly made to Rotor 2 subprograms.

The following subprograms (each stored as a separate Fortran file, e.g. GEOMR1.FOR) in CAMRAD (see Ref. 5, Part II) have been modified (see Appendix E):

GEOMR1	- Calculate wake geometry distortion
INPTW1	- Read wake namelist
PRNTW1	- Print wake input data
RAMF	- Calculate rotor/airframe periodic motion and forces
TRIM	- Trim
TIMER	- Program timer

Changes to the VAX VMS operating system since 1984 have resulted in the output of null component CPU times at the end of the CAMRAD output file. Modifications to TIMER, while not necessary for implementation of the models, are therefore included in Appendix E.

The following added subprograms (all included in the file WAKER1.FOR) form the basis of the new models (see Appendix F):

WAKER1	- Determine induced velocity at rotor using vortex line or ring model
VTXIF	- Calculate induced velocity in intermediate wake due to intermediate and far wake
IVTERP	- Calculate induced velocity along blade at concentrated vortices
ILINE	- Evaluate expressions for velocity induced by vortex line in intermediate wake
IRING	- Evaluate elliptic integral expressions for velocity induced by vortex ring in intermediate wake
ELLIPCON	- Calculate constants used in elliptic integral expressions
FRING	- Evaluate elliptic integral expressions for velocity induced by semi-infinite vortex cylinder in far wake
FLINE	- Evaluate elliptic integral expressions for velocity induced by semi-infinite vortex sheet in far wake
PRESWG	- Determine prescribed wake geometry

The above modified files and added file are first compiled. After then obtaining the main program object file CAMRAD.OBJ and library object file CAMRAD.OLB containing all original compiled subprograms, the new executable file CAMRAD.EXE is given on typing

```
$LINK CAMRAD,GEOMR1,INPTW1,PRNTW1,RAMF,TRIM,TIMER,WAKER1,CAMRAD/LIB
```

Nine new input variables, all in namelist NLWAKE, have been added (see Appendix G for description and default values). Also included in Appendix G are some comments on existing CAMRAD variables.

4. TEST CASES

To demonstrate the various model options and illustrate the effect of including compressibility, comparisons are made of blade loading distribution for the S-58 using Scheiman's test data¹³ as in Ref. 1. Main rotor performance and blade loads are obtained from CAMRAD using the basic H-34 (i.e. S-58) data deck and NACA 0012 airfoil tables.

Fig. 3 shows the effect of compressibility using the vortex ring, free wake model. Since the tip Mach number is relatively low ($= 0.56$), the effect is only minimal in this example. For the 'compressible' case in Fig. 3, the command file and resulting output file (the latter in abbreviated form) are given in Appendices H and J respectively. The vortex ring, free wake model is selected by setting OPMODL = 2 and LEVEL(1) = 2. Two rolled-up vortices (NIBV = 2) and four vortex levels in the intermediate wake (NIVL = 4) are specified. The free wake model only allows the distributed sheet far wake mode!. The empirical factor scaling the rolled-up concentrated vortices inboard of the one at the tip is set to the default value of 0.6. By setting inputs DEBUG(14) and DEBUG(24) to 1, additional information on the induced velocity and free wake geometry is printed. Because the solution is independent of azimuth, the number of azimuth steps per revolution (MPSI and also MPSIR) is set to the minimum value of 4, the number of blades.

Fig. 3 Effect of Compressibility on Blade Load Distribution for S-58 using Vortex Ring, Free Wake Model ($C_T/\sigma = 0.0817$)

Operating conditions and main rotor data, which are common to all the test cases presented, are included in the output file listing (Appendix J). Values of the new input variables for the new models are included in the 'Main Rotor' subsection of the 'Input Data' section of this file.

Fig. 4 Effect of Wake Model Variations on Blade Load Distribution for S-58 using Vortex Line Model ($C_T/\sigma = 0.0817$)

Figs 4 and 5 show the effect of the same wake model variations applied to the vortex line and vortex ring models respectively, each with compressibility included. In Table 1, the maximum blade loading (at a radial station of 0.95) is tabulated for these variations, but both with and without compressibility included. Each model gives reasonably similar distributions, but the maximum loading given by the vortex line, prescribed wake model with a concentrated far wake is about 10% less than that given by the other models.

Fig. 5 Effect of Wake Model Variations on Blade Load Distribution for S-58 using Vortex Ring Model ($C_T/\sigma = 0.0317$)

TABLE 1
Effect of Wake Model Options on Maximum Blade Load for S-58

Wake Model	Compressible		Incompressible	
	Vortex Line	Vortex Ring	Vortex Line	Vortex Ring
Free	388	375	365	353
Prescribed (concentrated far wake)	349	380	316	338
Prescribed (distributed far wake)	388	385	346	346

5. CONCLUDING REMARKS

By incorporating the simplified hover wake models described here into CAMRAD, the models themselves have been enhanced by allowing access to compressibility effects included in the two-dimensional airfoil tables used by CAMRAD. In addition, the range of rotor wake models in CAMRAD has been broadened and now includes a free wake hover model (either vortex line or vortex ring) that does not have the convergence problems of the existing free wake model in CAMRAD when used for hover.

In deciding which of the simplified models to use, consideration should be given to maintaining a balance between the degrees of approximation used within the wake model itself. Specifically, when representing vortices by just straight lines in all wake regions, the added complexity of a free wake solution may not be warranted. The more physically accurate representation by rings would therefore seem to be more consistent with a free wake.

REFERENCES

1. Reddy, K. R. and Gilbert, N. E., "Comparison with Flight Data of Hover Performance Using Various Rotor Wake Models," *Proceedings of the Thirteenth European Rotorcraft Forum*, Arles, France, September 1987, Paper No. 2-12.
2. Johnson, W. J., "Development of a Comprehensive Analysis for Rotorcraft - I. Rotor Model and Wake Analysis," *Vertica*, Vol. 5, 1981, pp. 99-129.
3. Johnson, W. J., "Development of a Comprehensive Analysis for Rotorcraft - II. Aircraft Model Solution Procedure and Applications," *Vertica*, Vol. 5, 1981, pp. 185-216.
4. Johnson, W. J., "Assessment of Aerodynamic and Dynamic Models in a Comprehensive Analysis for Rotorcraft," *Computers & Mathematics with Applications*, Vol. 12A, No. 1, 1986, pp. 11-28.
5. Johnson, W. J., "A Comprehensive Analytical Model of Rotorcraft Aerodynamics and Dynamics," Parts I, II, and III, *NASA TM-81182, 3, and 4*, June/July 1980.
6. Reddy, K. R., "The Vortex Flow Field Generated by a Hovering Helicopter," *Proceedings of the 7th Australasian Conference on Hydraulics and Fluid Mechanics*, Brisbane, Australia, Aug. 1980, pp. 553-556.
7. Reddy, K. R., "The Effect of Rotor Wake Geometry Variation on Hover Induced Power Estimation for a UH-1H Iroquois Helicopter," *ARL-AERO-TM-384*, October 1986.
8. Miller, R. H., "A Simplified Approach to the Free Wake Analysis of a Hovering Rotor," Proceedings of the Seventh European Rotorcraft and Powered Lift Aircraft Forum, Garmisch-Partenkirchen, W. Germany, September 1981, Paper No. 2; also, *Vertica*, Vol. 6, 1982, pp. 89-95.
9. Miller, R. H., "Simplified Free Wake Analysis for Rotors," *FFA TN 1982-07*, Aeronautical Research Institute of Sweden, 1982; also, *MIT ASRL TR 194-3*.
10. Bliss, D. B., Wachspress, D. A., and Quackenbush, T. R., "A New Approach to the Free Wake Problem for Hovering Rotors," *Proceedings of the 41st Annual Forum of the American Helicopter Society*, Ft. Worth, Texas, May 1985, pp. 463-477.
11. Landgrebe, A. J. "The Wake Geometry of a Hovering Helicopter Rotor and its Influence on Rotor Performance," *Journal of the American Helicopter Society*, Vol. 17, No. 4, October 1972, pp. 3-15.
12. Kocurek, J. D. and Tangler, J. L., "A Prescribed Wake Lifting Surface Hover Performance Analysis," *Proceedings of the 32nd Annual National V/STOL Forum of the American Helicopter Society*, Washington, D.C., May 1976, Preprint No. 1001.
13. Scheiman, J. "A Tabulation of Helicopter Rotor-Blade Differential Pressures, Stresses, and Motions as Measured in Flight," *NASA TM X-952*, March 1964.

APPENDIX A

Computational Procedure

Initial Step - Free Wake only

For $r = r_A[i]$ at $i = 1, \dots, M$, set

$$w(r) = \lambda_z(r)$$

$$u(r) = 0$$

where

r = radial displacement coordinate along the blade

$r_A[i]$ = r at mid-points of aerodynamic segments

M = number of aerodynamic segments

u, w = net radial and axial induced velocity components

λ_z = vertical component of induced velocity, given by uniform inflow method based on momentum theory (from CAMRAD)

Iteration Loop

STEP 1 - Free Wake only

Calculate bound circulation distribution $\Gamma(r)$ along the blade for $r = r_A[i]$ at $i = 1, \dots, M$:

$$\Gamma(r) = \frac{1}{2} r c(r) c_L(r, \alpha, r M_{tip})$$

where

c = blade chord

c_L = blade lift coefficient

The latter is interpolated from 2-D airfoil tables as a function of angle of attack α and Mach number $r M_{tip}$, with α given by

$$\alpha(r) = \theta(r) - \phi(r)$$

where

$\theta(r)$ = blade pitch angle (specified)

$\phi(r)$ = blade inflow angle ($= w(r)/r$)

STEP 2

Representing the near wake by semi-infinite line vortices at $r = r_{AE}[i]$ for $i = 1, \dots, M+1$, calculate, using the Biot-Savart law, the induced velocity $w_b(r)$ along the blade at $r = r_A[i]$ for $i = 1, \dots, M$:

$$w_b(r) = - \sum_{i=1}^{M+1} \left[\frac{\Delta\Gamma(r_{AE}[i])}{4\pi} \left(\frac{1}{r_{AE}[i] - r} + \frac{1}{r_{AE}[i] + r} \right) \right]$$

where

$$\Delta\Gamma(r_{AE}[i]) = \Gamma(r_A[i]) - \Gamma(r_A[i-1]) \quad \text{for } i = 2, \dots, M$$

$$\Delta\Gamma(r_{AE}[1]) = \Gamma(r_A[1])$$

$$\Delta\Gamma(r_{AE}[M+1]) = -\Gamma(r_A[M])$$

The above bound circulation distribution is given in Step 1 for the free wake, and by the uniform inflow method based on momentum theory (from CAMRAD) for the prescribed wake.

STEP 3

Determine the circulation strength Γ_s and location r_s of each rolled-up, concentrated vortex along the blade for $s = 1, \dots, S$ (tip to root), where S is the total number of these vortices. The boundaries for each region to be represented by concentrated vortices are first defined as follows.

The outboard boundary of the tip vortex region is at $r_{AE}[M_0]$, where $M_0 = M + 1$, and the inboard boundary is at $r_{AE}[M_1]$, where $\Gamma(r_A[M_1])$ is the maximum of the circulation strengths (Γ_{max}) calculated in Step 1 along the blade at the aerodynamic segment midpoints.

The boundaries for the inboard regions are defined to be at the closest aerodynamic segment boundary inboard of the values defined by the user. The array indices are defined as M_2, \dots, M_{S-1} , corresponding to boundaries $r_{AE}[M_2], \dots, r_{AE}[M_{S-1}]$. The most inboard boundary is at the blade root, where the index is M_S , and the boundary $r_{AE}[M_S]$.

a) Free Wake

The circulation strength Γ_s and location r_s (centroid of circulation distribution over the region $r_{AE}[M_s]$ to $r_{AE}[M_{s-1}]$) are given by

$$\Gamma_s = - \sum_{i=M_s}^{M_{s-1}} \Delta\Gamma(r_{AE}[i])$$

$$r_s = \frac{1}{\Gamma_s} \sum_{i=M_s}^{M_{s-1}} r_{AE}[i] \Delta\Gamma(r_{AE}[i])$$

For $s = 2, \dots, S$, Γ_s is then scaled by an empirical factor f_Γ (default value of 0.6).

b) Prescribed Wake

Here $S = 2$, and the concentrated vortices are assumed to be at the boundary extremities (tip and root), with the magnitude of the circulation strength of each equal to Γ_{\max} , i.e.

$$\begin{aligned}\Gamma_1 &= \Gamma_{\max} & \Gamma_2 &= -\Gamma_{\max} \\ r_1 &= r_{AE}[M+1] & r_2 &= r_{AE}[1]\end{aligned}$$

STEP 4 - Free Wake only

By interpolating induced velocity components along the blade calculated at the previous iteration in Step 8 (zero initially), determine values at each concentrated vortex position, for $s = 1, \dots, S$:

$$\begin{aligned}\{u_i\}_s &= u_i \quad \text{at } r = r_s \\ &= u_i(r_A[i-1]) + (u_i(r_A[i]) - u_i(r_A[i-1])) \left[\frac{r_s - r_A[i-1]}{r_A[i] - r_A[i-1]} \right] \quad \text{for } r_A[i-1] < r_s < r_A[i]\end{aligned}$$

and similarly for $\{w_i\}_s$, $\{u_F\}_s$, and $\{w_F\}_s$.

STEP 5 - Free Wake only

Set intermediate wake geometry, defining radial and axial positions of the concentrated vortices at each vortex line or ring level, i.e. $r_{s,t}$ and $z_{s,t}$ for $s = 1, \dots, S$ and $t = 1, \dots, T$, where T is the number of levels:

$$r_{s,t} = r_{s,t-1} + \Delta r_{s,t}$$

$$z_{s,t} = z_{s,t-1} + \Delta z_{s,t}$$

where the incremental displacements $\Delta r_{s,t}$ and $\Delta z_{s,t}$ are given from the previous iteration (Step 13), but are approximated initially by

$$\Delta r_{s,t} = 0$$

$$\Delta z_{s,t} = \frac{2\pi}{N} \lambda_z(r_A[M])$$

STEP 6 - Free Wake only

Calculate radial and axial components of the induced velocity at each vortex position in the intermediate wake, i.e. for $s = 1, \dots, S$ and $t = 1, \dots, T$, (a) due to the intermediate wake to give $\{u_i\}_{s,t}$ and $\{w_i\}_{s,t}$, and (b) due to the far wake to give $\{u_F\}_{s,t}$ and $\{w_F\}_{s,t}$. Only the radial components are shown below; the axial components are given by substituting w for u in all expressions:

$$\{u_I\}_{s,t} = \sum_{m=1}^S \sum_{n=1}^T u_I(r_{s,t}, r_{m,n}, z_{m,n} - z_{s,t}, \Gamma_m)$$

$$\{u_F\}_{s,t} = \sum_{m=1}^S \frac{1}{\Delta z_{m,T}} u_F(r_{s,t}, r_{m,T+1}, z_{m,T+1} - z_{s,t}, \Gamma_m)$$

Expressions for the above right-hand side velocity components, together with equivalent axial components, are given in Appendix B for both vortex line and vortex ring models.

STEP 7 - Free Wake only

Using the Biot-Savart law as in Step 2, calculate the induced velocity $\{w_b\}_s$ at concentrated vortices on the blade due to the trailing near wake for $s = 1, \dots, S$:

$$\begin{aligned} \{w_b\}_s &= w_b(r) \quad \text{at } r = r_s \\ &= \sum_{m=1}^S \frac{\Gamma_m}{4\pi} \left(\frac{1}{r_m - r_s} \right) + \sum_{m=1}^S \frac{\Gamma_m}{4\pi} \left(\frac{1}{r_m + r_s} \right) \end{aligned}$$

STEP 8 - Free Wake only

Determine net radial and axial components of the induced velocity at concentrated vortex positions on the blade (i.e. at $t = 0$) and at each vortex position in the intermediate wake:

$$\begin{aligned} u_{s,t} &= \{u_I + u_F\}_s, & \text{for } t = 0 \\ &= \{u_I + u_F\}_{s,t}, & \text{for } t = 1, \dots, T \\ w_{s,t} &= \{w_I + w_F + w_b\}_s + \{w_{self}\}_s, & \text{for } t = 0 \\ &= \{w_I + w_F\}_{s,t} + \{w_{self}\}_s, & \text{for } t = 1, \dots, T \end{aligned}$$

The self induced velocity $\{w_{self}\}_s$ of a vortex ring of radius r_s is given by

$$\{w_{self}\}_s = \frac{\Gamma_s}{4\pi} \left[2 \ln \left(\frac{8r_s}{r'_c} \right) - \frac{1}{4} \right]$$

where

r'_c = vortex core radius r_c limited to a minimum of 0.005, i.e. $\max(0.005, r_c)$

$r_c = r_{bc}$ (burst vortex core radius) if $d_{bv} \geq 0$ or $z_{s,t} < d_{bv}$

$= r_{uc}$ (unburst vortex core radius) otherwise

d_{bv} = core burst test parameter (< 0 to suppress bursting) - from CAMRAD

STEP 9

a) Free Wake

Using net induced velocity components at the blade and in the intermediate wake, determine new wake geometry for $s = 1, \dots, S$ and $t = 1, \dots, T$:

$$r_{s,t} = r_{s,t-1} + \Delta r_{s,t}$$

$$z_{s,t} = z_{s,t-1} + \Delta z_{s,t}$$

where the incremental displacements $\Delta r_{s,t}$ and $\Delta z_{s,t}$ are given by

$$\Delta r_{s,t} = \frac{\pi(u_{s,t-1} + u_{s,t})}{N}$$

$$\Delta z_{s,t} = \frac{\pi(w_{s,t-1} + w_{s,t})}{N}$$

b) Prescribed Wake

Using prescribed wake geometry based on either of the options in CAMRAD, i.e. (a) Landgrebe or (b) Kocurek and Tangler, set tip and root vortex positions (noting $S = 2$) for $t = 1, \dots, T$:

$$r_{t,t} = K_4 + (1 - K_4) e^{-2\pi K_3 t / N}$$

$$r_{2,t} = r_{AE}[1]$$

$$z_{1,t} = z_{2,t} = -\frac{2\pi}{N} [K_1 + K_2(t - 1)]$$

where

K_1, K_2 = axial settling rates of tip vortex before and after passage of following blade

K_3, K_4 = radial contraction parameters for tip vortex

These parameters are given by CAMRAD on specifying the appropriate option, i.e. value of OPRWG in Namelist NLWAKE.

STEP 10

Calculate radial and axial components of the induced velocity along the blade (a) due to the intermediate wake to give $u_i(r)$ and $w_i(r)$, and (b) due to the far wake to give $u_f(r)$ and $w_f(r)$ for $r = r_A[i]$ at $i = 1, \dots, M$. As in Step 6, only the radial components are shown below, with axial components obtained by substituting w for u :

$$u_i(r) = \sum_{m=1}^S \sum_{n=1}^T u_i(r, r_{m,n}, z_{m,n}, \Gamma_m) \left(\frac{d^2}{d^2 + r_c^{1/2}} \right)$$

$$u_F(r) = \sum_{m=1}^S \frac{1}{\Delta z_{m,T}} u_F(r, r_{m,T+1}, z_{m,T+1}, \Gamma_m) \quad \text{for distributed far wake}$$

$$= u_i(r, r_1, z_{1,T}, 4\Gamma_1) + u_i(r, r_2, z_{2,T}, \Gamma_2) \quad \text{for concentrated far wake (prescribed only)}$$

where

$$d^2 = (r_{m,n} - r)^2 + (z_{m,n} - z)^2$$

Expressions for the above right-hand side velocity components, together with the equivalent axial components, given in Appendix B are again used.

STEP 11

Determine net radial and axial components of the induced velocity along the blade to give $u(r)$ and $w(r)$ for $r = r_A[i]$ at $i = 1, \dots, M$:

$$u(r) = u_i(r) + u_F(r)$$

$$w(r) = w_i(r) + w_F(r) + w_b(r)$$

For prescribed wake, go to Step 14.

STEP 12 - Free Wake only

Test for convergence of induced velocity; if the maximum number of iterations has been reached or

$$\frac{1}{M} \sum_{i=1}^M [\{w(r_A[i])\}_{\text{new}} - \{w(r_A[i])\}_{\text{old}}]^2 < [\frac{1}{2} w_{\max} \epsilon]^2$$

where

$$w_{\max} = \max |w(r_A[i])|$$

$$\epsilon = \text{tolerance for induced velocity convergence}$$

and then go to Step 14.

STEP 13 - Free Wake only

To help prevent numerical instability in the iterative procedure, lag new (non-convergent) solution for (a) induced velocity $u(r)$ and $w(r)$ along the blade for $r = r_A[i]$ at $i = 1, \dots, M$, and (b) wake geometry incremental displacements $\Delta r_{s,t}$ and $\Delta z_{s,t}$ for $s = 1, \dots, S$ and $t = 1, \dots, T$:

$$u(r) = f \{u(r)\}_{\text{new}} + (1-f) \{u(r)\}_{\text{old}}$$

$$w(r) = f \{w(r)\}_{\text{new}} + (1-f) \{w(r)\}_{\text{old}}$$

$$\Delta r_{s,i} = f \{ \Delta r_{s,i} \}_{\text{new}} + (1 - f) \{ \Delta r_{s,i} \}_{\text{old}}$$

$$\Delta z_{s,i} = f \{ \Delta z_{s,i} \}_{\text{new}} + (1 - f) \{ \Delta z_{s,i} \}_{\text{old}}$$

where the factor f used to introduce lag into the solution is typically 0.1.

Having completed an iterative cycle for the free wake, go back to Step 1.

STEP 14

Transform induced velocity components $u(r)$ and $w(r)$ along the blade to longitudinal, lateral, and vertical components $\lambda_x(r, \psi)$, $\lambda_y(r, \psi)$, and $\lambda_z(r, \psi)$ used by CAMRAD:

$$\begin{bmatrix} \lambda_x \\ \lambda_y \\ \lambda_z \end{bmatrix} = \begin{bmatrix} -u \cos\psi \\ u \sin\psi \\ w \end{bmatrix}$$

APPENDIX B

Velocity Components Induced by Wake Vortex Elements

Vortex Line

$$\begin{aligned}
 u_l(r, p, h, \Gamma) &= \frac{\Gamma}{2\pi} \left[\frac{h}{(p+r)^2 + h^2} - \frac{h}{(p-r)^2 + h^2} \right] \\
 w_l(r, p, h, \Gamma) &= \frac{\Gamma}{2\pi} \left[\frac{p+r}{(p+r)^2 + h^2} + \frac{p-r}{(p-r)^2 + h^2} \right] \\
 u_F(r, p, h, \Gamma) &= -\frac{\Gamma}{4\pi} \ln \left(\frac{h^2 + (p+r)^2}{h^2 + (p-r)^2} \right) \\
 w_F(r, p, h, \Gamma) &= \frac{\Gamma}{2\pi} \left[\pi - \arctan \left(\frac{h}{p-r} \right) - \arctan \left(\frac{h}{p+r} \right) \right] \quad \text{for } p < r \\
 &= \frac{\Gamma}{2\pi} \left[\frac{\pi}{2} - \arctan \left(\frac{h}{p+r} \right) \right] \quad \text{for } p = r \\
 &= -\frac{\Gamma}{2\pi} \left[\arctan \left(\frac{h}{p-r} \right) + \arctan \left(\frac{h}{p+r} \right) \right] \quad \text{for } p > r
 \end{aligned}$$

Vortex Ring

$$\begin{aligned}
 u_l(r, p, h, \Gamma) &= -\frac{\Gamma}{4\pi} \frac{h}{2r} \sqrt{\frac{k^2}{pr}} \left[\frac{E(2-k^2)}{(1-k^2)} - 2K \right] \\
 w_l(r, p, h, \Gamma) &= \frac{\Gamma}{4\pi} \sqrt{\frac{k^2}{pr}} \left[K - \frac{E(1-\frac{1}{2}k^2(1+p/r))}{(1-k^2)} \right] \\
 u_F(r, p, h, \Gamma) &= -\frac{\Gamma}{2\pi k} \sqrt{\frac{p}{r}} \left[K(2-k^2) - 2E \right] \\
 w_F(r, p, h, \Gamma) &= \frac{\Gamma}{2\pi} \int_0^\pi \left(\frac{p(p-r \cos \phi)}{r^2 + p^2 - 2pr \cos \phi} \left[1 - \frac{h}{r^2 + p^2 + h^2 - 2pr \cos \phi} \right] \right) d\phi
 \end{aligned}$$

where the latter is integrated numerically, and

$$\begin{aligned}
 k^2 &= \frac{4pr}{(p+r)^2 + h^2} \\
 E &= 1 + \frac{1}{2}(F - \frac{1}{2})(1-k^2) + \frac{3}{16}(F - \frac{13}{12})(1-k^2)^2 \\
 K &= F + \frac{1}{4}(F-1)(1-k^2) + \frac{9}{64}(F - \frac{7}{8})(1-k^2)^2 \\
 F &= \ln \left(\frac{4}{\sqrt{1-k^2}} \right)
 \end{aligned}$$

APPENDIX C

Block Diagram for Free Wake Method

a Initial condition using $\lambda_z(r)$ given by uniform inflow method from CAMRAD
 Note: Numbers in upper left corner of boxes refer to step numbers in Appendix A

APPENDIX D
Block Diagram for Prescribed Wake Method

Note: Numbers in upper left corner of boxes refer to step numbers in Appendix A

APPENDIX E

Modified CAMRAD Subprograms

```

SUBROUTINE GEOMR1(LEVEL)
...
COMMON /KTIP/KT MOD
...
C CALCULATE WAKE GEOMETRY DISTORTION
C
...
C FOR KOCUREK AND TANGLER AND LANDGREBE MODELS, FWGT(1) AND FWGT(2) MOD
C ARE USED AS FACTORS FOR KT(1) AND KT(2) MOD
C
C KOCUREK AND TANGLER
FB=.000729*TW
FC=2.3-.206*TW
FM=1.-.25*EXP(.04*TW)
FN=.5-.0172*TW
KT(1)=(FB+FC*(ABS(CTG)/FLOAT(NBLADE)**FN)**FM)*FWGT(1) MOD
KT(2)=SQRT(ABS(CTG-FLOAT(NBLADE)**FN*(ABS(-FB/FC))**(.1./FM))) MOD
1*FWGT(2)
KT(3)=4.*CTH
KT(4)=.78
GO TO 17
C LANDGREBE
16 KT(1)=.25*(CTOS+.001*TW)*FWGT(1) MOD
KT(2)=(1.+.01*TW)*CTH*FWGT(2) MOD
KT(3)=.145+27.*CTG
KT(4)=.78
...
...
SUBROUTINE INPTWG
COMMON /W1DATA/FACTWN,OPVXVY,KNW,KRW,KFW,KDW,RRU,FRU,PRU,FNW,DVS,D
1LS,CORE(5),OPCORE(2),WKMODL(13),OPNWS(2),LHW,OPHW,OPRTS,VELB,DPHIB
2,DBV,QDEBUG,MRG,NG(30),MRL,NL(30),OPWKBP(3),KRWG,OPRWG,FWGT(2),FWG
3SI(2),FWGSO(2),KWGT(4),KWGS1(4),KWGS0(4)
INTEGER OPVXVY,OPCORE,WKMODL,OPNWS,OPHW,OPRTS,OPWKBP,OPRWG
1 ,NIVL,NIBV,WFMODL,OPMODL,ITERV MOD
REAL KWGT,KWGS1,KWGS0
1 ,RIBB(8),FGAMMA MOD
COMMON /G1DATA/KFWG,OPFWG,ITERWG,FACTWG,WGMODL(2),RTWG(2),COREWG(4
1),MRVBWG,LDMWG,NDMWG(36),IPWGDB(2),QWGDB,DQWG(2)
INTEGER OPFWG,WGMODL
COMMON /TMDATA/TMXC(182)
INTEGER DEBUG
EQUIVALENCE (TMXC(41),DEBUG)
COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NFRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,
1NULIN,NUIN
COMMON /RING/ NIBV,RIBB,NIVL,FACTIV,EPIVEL,WFMODL,OPMODL,FGAMMA, MOD
1 ITERV MOD

```

```

C READ WAKE NAMELIST
C
C NAMELIST /NLWAKE/FACTW,NOPVXVY,KNW,KRW,KFW,KDW,RRU,FRU,PRU,FNW,DVS
C 1,DLS,CORE,OPCORE,WFMODL,OPNWS,LHW,OPHW,OPRTS,VELB,DPHIB,DBV,QDEBUG
C 2,MRG,NC,MRL,NL,OPWKBF,KRWG,OPRWG,FWGT,FWGSI,FWGSO,KWGT,KWGS1,KWGS0
C 3,KFWG,OPFWG,ITERWG,FACTWG,WGMODL,RIWG,COREWG,MRVBWG,LDMWG,NDMWG,IP
C 4WGDB,QWGDB,DQWG
C 5 ,NIVL,RIBB,NIBV,FACTIV,EPIVEL,WFMODL,OPMODL,FGAMMA,ITERV MOD
C C ----- DEFAULT VALUES FOR VORTEX LINE/RING MOD
C
C NIBV=2 MOD
C DO I=1,8 MOD
C RIBB(I)=0.0 MOD
C END DO MOD
C NIVL=4 MOD
C FACTIV=0.1 MOD
C EPIVEL=0.05 MOD
C WFMODL=2 MOD
C OPMODL=0 MOD
C FGAMMA=0.6 MOD
C ITERV=200 MOD
C
C ----- END ----- MOD
C 999 FORMAT (1X,33HREADING NAMELIST NLWAKE (ROTOR 1))
C WRITE (NUOUT,999)
C READ (NUIN,NLWAKE)
C IF (DEBUG .GE. 2) WRITE (NUDB,NLWAKE)
C RETURN
C END

SUBROUTINE PRNTW1
...
...
COMMON /R1DATA/R1XX(932) MOD
EQUIVALENCE (R1XX(81),RROOT) MOD
EQUIVALENCE (TMXX(77),MPSI),(TMXX(157),LEVEL) MOD
COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NFRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,
1NULIN,NUNIN MOD
REAL RIBB(8),FGAMMA MOD
INTEGER NIVL,WFMODL,OPMODL,NIBV,ITERV MOD
COMMON /RING/ NIBV,RIBB,NIVL,FACTIV,EPIVEL,WFMODL,OPMODL,FGAMMA,ITERV MOD
1
C PRINT WAKE INPUT DATA
C
...
...
C ----- VORTEX RING/LINE -----
C
991 FORMAT(//1X,'VORTEX LINE AND VORTEX RING MODELS (PRESCRIBED AND FR
1EE)'/5X,'NUMBER OF INTERMEDIATE VORTEX LEVELS, NIVL =',I3/5X,'FAR
2 WAKE MODEL (0 TO OMIT, 1 FOR CONCENTRATED, 2 FOR SHEET), WFMODL
3=',I3//5X,'FOR FREE WAKE ONLY'//5X,'FACTOR INTRODUCING LAG IN INDU
4CED VELOCITY, FACTIV =',F10.4/5X,'TOLERANCE FOR INDUCED VELOCITY,
5 EPIVEL =',F10.4/5X,'ROLLED-UP VORTEX WEIGHTING FACTOR (EXCLUDING
6TIP), FGAMMA =',F9.4/5X,'MAXIMUM NUMBER OF INDUCED VELOCITY ITERA
7TIONS, ITERV =',I4/5X,'NUMBER OF ROLLED-UP VORTICIES, NIBV =',I3)

```

```

986  FORMAT(//5X,'INBOARD EDGE OF ROLLED-UP VORTICIES, EXCLUDING ROOT AN
 1D TIP (NIBV-2 VALUES),',//15X,'RIBB =',8(F9.4))
C
C ----- END -----
C
...
...
999 FORMAT (//1X,23HNONUNIFORM INFLOW MODEL/ MOD
*5X,'VORTEX LINE MODEL IF 1, VORTEX RING MODEL IF 2, OPMODL =',I3/MOD
*5X,27HEXTENT OF NEAR WAKE,MOD
1 KNW =,I5/5X,33HEXTENT OF ROLLING UP WAKE, KRW =,I5/5X,26HEXTENT
2 OF FAR WAKE, KFW =,I5/5X,30HEXTENT OF DISTANT WAKE, KDW =,I5/5X
3,37HROLLUP INITIAL RADIAL STATION, RRU =,F10.4/5X,42HROLLUP INITI
4AL TIP VORTEX FRACTION, FRU =,F10.4/5X,42HROLLUP EXTENT (DEG), P
4RU =,F10.2/5X,37HNEAR WAKE TIP VORTEX FRACTION, FNW =,F10.4/5X,50
5HNUMBER OF SPIRALS IN AXISYMMETRIC FAR WAKE, LHW =,I5/5X,40HAXISY
6MMETRIC WAKE GEOMETRY IF 0, OPHW =,I3)
...
...
 WRITE (NUOUT,990) KRGW,OPRWG,(FWGT(I),FWGSI(I),FWGSO(I), I=1,2),(K
1WGT(I),KWGS1(I),KWGS0(I), I=1,4)
 WRITE (NUOUT,991) NIVL,WFMODL,FACTIV,EPIVEL,FGAMMA,ITERV,NIBV MOD
 IF (NIBV .GT. 2) THEN MOD
 IF (RIBB(1) .LT. RROOT) THEN MOD
 DRI=(0.9-RROOT)/FLOAT(NIBV-1) MOD
 DO I=1,NIBV-2 MOD
 RIBB(I)=RROOT+I*DRI MOD
 END DO MOD
 END IF MOD
 WRITE(NUOUT,986) (RIBB(I),I=1,NIBV-2) MOD
 END IF MOD
 IF (LEVEL .LE. 1) GO TO 1 MOD
...
...
 SUBROUTINE RAMF(LEVEL1,LEVEL2,OPLMDA)
...
...
 COMMON /RING/RIXX(16) MOD
 INTEGER OPRTR2,DEBUG,MHARM(2),MHARMF(2)
 1,OPMODL MOD
 EQUIVALENCE (TMXX(77),MPST),(TMXX(179),MHARM(1)), (TM
1XX(91),ITERM),(TMXX(92),EPMOTN),(TMXX(93),ITERC),(TMXX(94),EPCIRC)
2,(TMXX(49),DEBUG),(TMXX(90),MREV),(TMXX(89),MPSIR),(TRIMXX(11),OPR
3TR2),(RTR1XX(4),CMEAN1),(RTR1XX(6),NBM1),(RTR1XX(7),NTM1),(RTR1XX(
48),NGM1),(RTR2XX(4),CMEAN2),(RTR2XX(6),NBM2),(RTR2XX(7),NTM2),(RTR
52XX(8),NGM2),(BODYXX(254),NAM),(ENGNXX(11),NDM),(TMXX(181),MHARMF(
61)),(R1XX(24),SIGMA1),(R2XX(24),SIGMA2)
 7 ,(RIXX(14),OPMODL) MOD
 COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NPRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,
1NULIN,NUIN
C
C CALCULATE ROTOR/AIRFRAME PERIODIC MOTION AND FORCES
C
...
...
C CALCULATE INDUCED VELOCITY
C
 CALL WAKEU1

```

```

C ----- VORTEX RING/LINE ----- MOD
 IF(OPMODL.GT.0.AND.LEVEL1.NE.0) THEN MOD
 CALL WAKER1(LEVEL1) MOD
 GOTO 14 MOD
 ENDIF MOD
C ----- END ----- MOD
 CALL WAKEN1(LEVEL1) MOD
 ...

C END MOTION ITERATION
C TEST CIRCULATION CONVERGENCE
 OUT=0 MOD
 IF (LEVEL1 .EQ. 0) GO TO 53
 IF ((LEVEL1 .EQ. 2) .AND. (OPMODL .GT. 0)) GO TO 205
 G1MS=0. MOD
 ...

SUBROUTINE TRIM
COMMON /TMDATA/TMXX(182)
COMMON /TRIMCM/TRIMXX(1604)
COMMON /CASECM/CASEXX(9)
COMMON /RING/RIXX(16) MOD
INTEGER RESTRT,RSWRT,OPRTR2
1 ,OPMODL MOD
 EQUIVALENCE (TMXX(157),LEVEL1),(TMXX(158),LEVEL2),(TMXX(159),ITERU
1 ),(TMXX(160),ITERR),(TMXX(161),ITERF),(TMXX(162),NPRNTT),(TMXX(163
2 ),NPRNTP),(TMXX(164),NPRNTL),(CASEXX(1),RESTRT),(CASEXX(5),RSWRT),
3 (TRIMXX(11),OPRTR2)
4 ,(RIXX(14),OPMODL) MOD
 COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NFRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,
1 NULIN,NUIN
C
C TRIM
C
 ...
C NONUNIFORM INFLOW AND PRESCRIBED WAKE
2 IF (LEVEL .EQ. 1) ITERR=MAX0(ITERR,1)
 IF (ITERR .LE. 0) GO TO 3
 DO 20 IT=1,ITERR
 IF (LEVEL1 .EQ. 0) GO TO 22
 LEV1=1
C ----- VORTEX LINE/RING ----- MOD
 IF(OPMODL.GT.0) THEN MOD
 CALL GEOMR1(LEV1) MOD
 GOTO 22 MOD
 END IF MOD
C ----- END ----- MOD
C
 CALL WAKEC1(LEV1) MOD
 ...

```

```

C NONUNIFORM INFLOW AND FREE WAKE
3  ITERF=MAX0(ITERF,1)
DO 30 IT=1,ITERF
IF (LEVEL1 .EQ. 0) GO TO 32
LEV1=LEVEL1
C
C IF(OPMODL.GT.0) GO TO 32 MOD
C
CALL WAKEC1(LEV1)
...
...
SUBROUTINE TIMER(N,I,T)
COMMON /TIMECM/TSTART(14),TSUM(14),NCALLS(14),IDBSAV(23),ICNT
COMMON /TMDATA/TMXX(182)
EQUIVALENCE (TMXX(64),DEBUG),(TMXX(41),IDB(1)),(TMXX(40),ITDB)
INTEGER DEBUG, IDB(23)
INTEGER*4 ITIME, HANDLE ADR, CODE MOD
COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NFRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,
1NULIN,NUIN
C
C PROGRAM TIMER
C
 REAL TFRAC(14),TCALL(14)
 INTEGER ID(2,14)
 DATA MT/14/
 DATA ID/4HCASE,4H ,4HTRIM,4H ,4HFLUT,4H ,4HSTAB,4H ,4H
1TRAN,4H ,4HSTAB,4H ,4HFLUT,4H ,4HWAKE,4H ,4HGEOM,4H
2 ,4HRAMF,4H ,4HMODE,4H ,4HMOTN,4H ,4HPERF,4H ,4HLOAD,4
3H /
999 FORMAT (1H1,17HCOMPUTATION TIMES//50X,8HCPU TIME,4X,7HPERCENT,8X,6
1HNUMBER,3X,9HTIME/CALL/52X,5H(SEC),19X,8HOF CALLS,4X,5H(SEC)//)
998 FORMAT (1X,6HTIME =,F12.3,4H SEC)
997 FORMAT (1X,6HTIME =,F12.3,4H SEC,5X,7H(START ,2A4,1H))
996 FORMAT (1X,6HTIME =,F12.3,4H SEC,5X,5H(END ,2A4,1H),5X,12H(CALL NU
MBER,I3,18H, TIME INCREMENT =,F12.3,5H SEC))
901 FORMAT (10X,4HCASE,31X,2F12.3,I12,F12.3)
902 FORMAT (10X,11HTRIM (TRIM),24X,2F12.3,I12,F12.3)
903 FORMAT (10X,14HFLOTTTER (FLUT),21X,2F12.3,I12,F12.3)
904 FORMAT (10X,22HFLIGHT DYNAMICS (STAB),13X,2F12.3,I12,F12.3)
905 FORMAT (10X,16HTRANSIENT (TRAN),19X,2F12.3,I12,F12.3)
906 FORMAT (10X,23HLINEAR ANALYSIS (STABL),12X,2F12.3,I12,F12.3)
907 FORMAT (10X,23HLINEAR ANALYSIS (FLUTL),12X,2F12.3,I12,F12.3)
908 FORMAT (10X,25HNONUNIFORM INFLOW (WAKEC),10X,2F12.3,I12,F12.3)
909 FORMAT (10X,21HWAKE GEOMETRY (GEOMR),14X,2F12.3,I12,F12.3)
910 FORMAT (10X,25HVIBRATORY SOLUTION (RAMF),10X,2F12.3,I12,F12.3)
911 FORMAT (10X,18HROTOR MODES (MODE),17X,2F12.3,I12,F12.3)
912 FORMAT (10X,23HROTOR EQUATIONS (MOTNR),12X,2F12.3,I12,F12.3)
913 FORMAT (10X,18HPERFORMANCE (PERF),17X,2F12.3,I12,F12.3)
914 FORMAT (10X,12HLOADS (LOAD),23X,2F12.3,I12,F12.3)
CODE=2
IF (N .EQ. 0) GO TO 10
IF (N .EQ. 1) GO TO 11
IF (N .EQ. 2) GO TO 12
IF (N .EQ. 3) GO TO 13
C RETURN PRESENT TIME
 IERROR=LIB$STAT_TIMER (CODE,ITIME,HANDLE_ADR) VAX
 T=.01*FLOAT(ITIME) VAX
 IF (DEBUG .GE. 1) WRITE (NUOUT,998) T
 RETURN
C INITIALIZE
10  CONTINUE
 IERROR=LIB$INIT_TIMER (HANDLE_ADR) VAX

```

```

DO 100 JT=1,MT
TSUM(JT)=0.
NCALLS(JT)=0
100 TSTART(JT)=0.
ICNT=0
RETURN
C START TIMER
11 CONTINUE
 IERROR=LIB$STAT_TIMER(CODE,ITIME,HANDLE_ADR)
 T=.01*FLOAT(ITIME)
 TSTART(I)=T
 IF (DEBUG .GE. 1) WRITE (NUOUT,997) T,ID(1,I),ID(2,I)
 IF (I .LE. 1) GO TO 113
 IF (ICNT .EQ. 1) GO TO 111
 DO 112 II=1,23
 IDBSAV(II)=IDB(II)
112 IDB(II)=0
 ICNT=1
111 IF (ITIME .LT. ITDB*1000) GO TO 113
 DO 114 II=1,23
114 IDB(II)=IDBSAV(II)
113 CONTINUE
 RETURN
C STOP TIMER
12 CONTINUE
 IERROR=LIB$STAT_TIMER(CODE,ITIME,HANDLE_ADR)
 T=.01*FLOAT(ITIME)
 DT=T-TSTART(I)
 TSUM(I)=TSUM(I)+DT
 NCALLS(I)=NCALLS(I)+1
 IF (DEBUG .GE. 1) WRITE (NUOUT,996) T,ID(1,I),ID(2,I),NCALLS(I),DT
 RETURN
C PRINT TIMES
13 CONTINUE
 TCASE=TSUM(1)
 IF (TCASE .NE. 0.) TCASE=100./TCASE
 DO 130 JT=1,MT
 TFRACT(JT)=TSUM(JT)*TCASE
 TCALL(JT)=0.
 IF (NCALLS(JT) .NE. 0) TCALL(JT)=TSUM(JT)/FLOAT(NCALLS(JT))
130 CONTINUE
 WRITE (NUOUT,999)
 WRITE (NUOUT,901) TSUM(1),TFRACT(1),NCALLS(1),TCALL(1)
 WRITE (NUOUT,902) TSUM(2),TFRACT(2),NCALLS(2),TCALL(2)
 WRITE (NUOUT,903) TSUM(3),TFRACT(3),NCALLS(3),TCALL(3)
 WRITE (NUOUT,904) TSUM(4),TFRACT(4),NCALLS(4),TCALL(4)
 WRITE (NUOUT,905) TSUM(5),TFRACT(5),NCALLS(5),TCALL(5)
 WRITE (NUOUT,906) TSUM(6),TFRACT(6),NCALLS(6),TCALL(6)
 WRITE (NUOUT,907) TSUM(7),TFRACT(7),NCALLS(7),TCALL(7)
 WRITE (NUOUT,908) TSUM(8),TFRACT(8),NCALLS(8),TCALL(8)
 WRITE (NUOUT,909) TSUM(9),TFRACT(9),NCALLS(9),TCALL(9)
 WRITE (NUOUT,910) TSUM(10),TFRACT(10),NCALLS(10),TCALL(10)
 WRITE (NUOUT,911) TSUM(11),TFRACT(11),NCALLS(11),TCALL(11)
 WRITE (NUOUT,912) TSUM(12),TFRACT(12),NCALLS(12),TCALL(12)
 WRITE (NUOUT,913) TSUM(13),TFRACT(13),NCALLS(13),TCALL(13)
 WRITE (NUOUT,914) TSUM(14),TFRACT(14),NCALLS(14),TCALL(14)
 RETURN
END

```

APPENDIX F

Added CAMRAD Subprograms

```

SUBROUTINE WAKER1(LEVEL)
C-----  

C DETERMINE THE INDUCED VELOCITY AT THE ROTOR USING A VORTEX  

C LINE OR RING MODEL  

C  

C THE WAKE MAY BE EITHER PRESCRIBED OR FREE  

C  

C THE FAR WAKE MAY BE EITHER NEGLECTED OR REPRESENTED AS A  

C DISTRIBUTED OR CONCENTRATED VORTEX  

C-----  

INTEGER DEBUGG, DEBUGV, I, IR, IT, J, JPSI, JR, JT, LEVEL, M, MPSI, MRA, N,  

1 NBLADE, NIBV, NTM, NTM1, OPCOMP, OPMODL, S, SMAX, T, NIVL, WFMODL,  

2 MS(0:10), ICOUNT, ITERV  

REAL ALPHA, AREA, BETAC, BETAS, CL, COREB, CVERT, D5, DA, DBV, DELW, DGAM,  

1 DGAMR, DU, DW, E, EPIVEL, EPR, ERR, FACTIV, FACTOR, FOLD, GAMR, H,  

2 LAMBDA, MACH, MTIP, PI, Q1, RMN, RROOT, T75, URES, WMAX, ZST, ANGL(30),  

3 DR(10,36), DZ(10,36), GAMA(30), GS(10), R(10,36), DROLD(10,36),  

4 RS(10), RUB(0:10), U(30), UIF(10,36), UNW(10,36), UOLD(30), US(10),  

5 W(30), WB(30), WIF(10,36), WIFR(30), WNW(10,36), WOLD(30), WRU(10),  

6 WS(10), WSELF(10), Z(10,36), DZOLD(10,36), RIBB(8), FGAMMA  

CHARACTER CHAR*2
C-----  

C----- CAMRAD COMMON BLOCK -----  

COMMON /R1DATA/R1XX(932)  

COMMON /RTR1CM/RTR1XX(1070)  

COMMON /CONTCM/CONTXX(32)  

COMMON /WKV1CM/WKV1XX(8165)  

COMMON /TMDATA/TMXX(182)  

COMMON /TRIMCM/TRIMXX(1604)  

COMMON /W1DATA/W1XX(126)  

COMMON /QR1CM/QR1XX(1139)  

COMMON /MD1CM/MD1XX(6773)  

COMMON /AEMNCM/AEMNXX(78)  

COMMON /RING/ NIBV, RIBB, NIVL, FACTIV, EPIVEL, WFMODL, OPMODL, FGAMMA,  

1 ITERV  

REAL RA(30), TWIST(30), CHORD(30), VIND(3,30,36), GAMOLD(30,36),  

1 SINPSI(36), COSPSI(36), THETZL(36), DRA(30), RAE(31), GAM(30,36),  

2 ZETA(5,30), P1(5), CRCOLD(36), CRC(36), CORE(2)  

C-----  

EQUIVALENCE (R1XX(150),MRA),(RTR1XX(20),RA(1)),(CONTXX(1),T75),  

1 (R1XX(272),TWIST(1)),(R1XX(302),THETZL(1)),(W1XX(1),FACTOR),  

2 (R1XX(182),CHORD(1)),(QR1XX(24),GAM(1,1)),(R1XX(81),RROOT),  

3 (WKV1XX(1120),VIND(1,1,1)),(R1XX(26),NBLADE),(TMXX(77),MPSI),  

4 (TRIMXX(57),SINPSI(1)),(R1XX(80),OPCOMP),(RTR1XX(7),NTM),  

5 (TRIMXX(21),COSPSI(1)),(W1XX(13),CORE(1)),(W1XX(40),DBV),  

6 (RTR1XX(2),MTIP),(WKV1XX(4360),LAMBDA),(QR1XX(1104),CRC(1)),  

7 (QR1XX(22),BETAC),(QR1XX(23),BETAS),(RTR1XX(50),DRA(1)),  

8 (R1XX(151),RAE(1)),(WKV1XX(4),GAMOLD(1,1)),(TMXX(53),DEBUGV),  

9 (TMXX(63),DEBUGG),(MD1XX(6148),ZETA(1,1)),(AEMNXX(31),P1(1)),  

A (WKV1XX(1084),CRCOLD(1))  

C-----  

COMMON /UNITNO/NFDAT,NFAF1,NFAF2,NFRS,NFEIG,NFSCR,NUDB,NUOUT,NUPP,  

1NULIN,NUIN  

C----- END CAMRAD COMMON BLOCK -----  


```

```

C COMMON /HELICOM/Q1,W,U,GAMA,RS,GS,WS,US,DZ,R,DR,Z,WIFR,SMAX
899  FORMAT(1X,'RING/LINE LEVEL ',10(I9))
900  FORMAT(1X,'VORTEX NO.',I4,' R=',10(F9.5))
901  FORMAT(18X,'Z=',10(F9.5))
902  FORMAT(1X,'STRENGTH OF ROLLED UP VORTEX',F10.6)
903  FORMAT(5X,10(F9.5))
904  FORMAT(1X,A2,2X,10(F9.5))

C INITIALIZE VARIABLES
C
 DATA PI/3.14159265/
 IF (LEVEL .EQ. 1) THEN
 SMAX=2
 ELSE
 SMAX=NIBV
 END IF
 MS(0)=MRA+1
 RUB(0)=RAE(MRA+1)
 MS(SMAX)=1
 RUB(SMAX)=RROOT
 IF (SMAX .LE. 2) GO TO 20
C TEST DATA FOR FATAL ERRORS
 DO I=1,NIBV-2
 IF (I .EQ. 1) THEN
 IF (RIBB(I) .LT. RROOT) GO TO 10
 ELSE
 IF (RIBB(I) .LT. RIBB(I-1)) THEN
 WRITE(NUDB,*) 'ERROR IN DATA :LOCATION OF INBOARD VORTEX
1BOUNDARIES'
 GO TO 10
 END IF
 END IF
 END DO
 DO I=1,NIBV-2
 S=SMAX-I
 RUB(S)=RIBB(I)
 END DO
 GO TO 20
10 DRI=(0.9-RROOT)/FLOAT(NIBV-1)
 DO I=0,NIBV-2
 S=SMAX-I
 RUB(S-1)=RUB(S)+DRI
 END DO
20 NTM1=MAX0(1,NTM)
 ICOUNT=1
 CVERT=180./PI
 Q1=2.0*PI/FLOAT(NBLADE)
 IT=0

C GEOMETRIC PITCH AND INDUCED VELOCITY FROM CAMRAD
C (FREE WAKE ONLY)
C
 IF (LEVEL .EQ. 2) THEN
 DO IR=1,MRA
 ANGL(IR)=T75+(TWIST(IR)+THETZL(IR))/CVERT
 W(IR)=-VIND(3,IR,1)
 DO JT=1,NTM1
 ANGL(IR)=ANGL(IR)+ZETA(JT,IR)*P1(JT)
 END DO
 END DO
 END IF

```

```

 END DO
 END IF
C
C POSITIONS OF ROLL-UP BOUNDARIES
C
 IF (SMAX .GT. 2) THEN
 DO I=2,SMAX-1
 S=I
 DO JR=1,MRA
 J=JR
 IF (RAE(J) .GE. (RUB(S)-1.E-4)) GO TO 101
C
C RUB(S) IS INBOARD LIMIT OF THE VORTEX ROLL-UP BOUNDARY
C
 END DO
101 MS(S)=J
 END DO
 END IF
 MS(0)=MRA+1
 RUB(0)=RAE(MRA+1)
 MS(SMAX)=1
 RUB(SMAX)=RROOT
C
C BEGINNING OF LOOP FOR NEXT ITERATION
C
C COMPUTE BLADE BOUND CIRCULATION
C
70 IF(LEVEL .EQ. 1) THEN
C
C FROM CAMRAD
C
 FOLD=1.0-FACTOR
 DO JPSI=1,MPSI
 CRCOLD(JPSI)=FOLD*CRCOLD(JPSI)+FACTOR*CRC(JPSI)
 DO IR=1,MRA
 GAMOLD(IR,JPSI)=FOLD*GAMOLD(IR,JPSI)+FACTOR
 *GAM(IR,JPSI)
 GAMA(IR)=GAMOLD(IR,JPSI)
 END DO
 END DO
 ELSE
C
C FROM INDUCED VELOCITY
C
 DO 80 JR=1,MRA
C
C DETERMINE ALPHA,URES,MACH,COSL
C
 ALPHA=(ANGL(JR)-W(JR)/RA(JR))*CVERT
 URES=W(JR)*W(JR)+RA(JR)*RA(JR)
 IF(URES.NE.0.0) URES=SQRT(ABS(URES))
 MACH=URES*MTIP
 IF(OPCOMP.EQ.0) MACH=0.0
C
C LIFT COEFFICIENT
C
 CALL AEROT1(ALPHA,MACH,RA(JR),1,CL,CD,CM)
C
C CIRCULATION
C
 GAMA(JR)=0.5*CL*URES*CHORD(JR)

```

```

80 CONTINUE
 END IF
C
C LOOP TO FIND STATION OF MAX. CIRCULATION
C
 DO 90 JR=MRA,2,-1
 J=JR
 IF(GAMA(J) .GT. GAMA(J-1)) GO TO 100
90 CONTINUE
100 MS(1)=J ! MS(1) IS LOCATION OF MAX. CIRCULATION ON BLADE
 RUB(1)=RAE(J)
C
C COMPUTE INDUCED VELOCITY AT BLADE DUE TO NEAR TRAILING WAKE
C {DUE TO SHEET}
C
105 DO 111 IR=1,MRA
 WB(IR)=0.0
 DO 110 JR=1,MRA+1
 IF (JR .EQ. 1) THEN
 DELW=-1/(4.*PI)*(GAMA(JR))*(
 (1.0/(RAE(JR)-RA(IR))+1.0/(RAE(JR)+RA(IR))))
 ELSE IF (JR .EQ. (MRA+1)) THEN
 DELW=1/(4.*PI)*(GAMA(JR-1))*(
 (1.0/(RAE(JR)-RA(IR))+1.0/(RAE(JR)+RA(IR))))
 ELSE
 DELW=-1/(4.*PI)*(GAMA(JR)-GAMA(JR-1))*(
 (1.0/(RAE(JR)-RA(IR))+1.0/(RAE(JR)+RA(IR))))
 END IF
 WB(IR)=WB(IR)+DELW
110 CONTINUE
111 CONTINUE
C
C PRESCRIBED WAKE GEOMETRY
C
 IF(LEVEL .EQ. 1) THEN
 CALL PRESWG(MS(1))
 GO TO 306
 END IF
C
C FIND CENTROID OF VORTEX, RS(S)
C
 DO S=1,SMAX
 GS(S)=0.0
 GAMR=0.0
 DO 120 JR=MS(S)+1,MS(S-1)
 IF (JR .EQ. 2) THEN
 DGAM=GAMA(JR)
 ELSE IF (JR .EQ. (MRA+1)) THEN
 DGAM=-GAMA(JR-1)
 ELSE
 DGAM=GAMA(JR)-GAMA(JR-1)
 END IF
 GS(S)=GS(S)-DGAM
120 CONTINUE
C
C GS(S) IS THE CIRCULATION OF THE VORTEX, S
C
 DGAMR=DGAM*RAE(JR)
 GAMR=GAMR+DGAMR
120 CONTINUE
 IF (ABS(GS(S)) .LT. 1.E-10) THEN
 RS(S)=(RUB(S)+RUB(S-1))/2.0
 ELSE

```

```

RS(S)=ABS(GAMR/GS(S)) ! LOCATION OF VORTEX, S
IF (S .NE. 1) GS(S)=GS(S)*FGAMMA
END IF
END DO
C
C FIND VELOCITIES AT RS(S), WS(S), AND US(S)
C
DO I=1,SMAX
  S=I
  DO J=MS(S),MS(S-1)
 JR=J
 IF (RS(S) .LT. RAE(JR)) GO TO 160
  END DO
C
C INDUCED VELOCITY
C
160 CALL IVTERP(S,JR)
C
  IF (IT .EQ. 0) THEN
 WS(S)=0.0
 US(S)=0.0
  END IF
END DO
IF (IT .EQ. 2) THEN
  DO S=1,SMAX
 DO T=1,TMAX
 IF (T .EQ. 1) THEN
 Z(S,T)=DZ(S,T)
 R(S,T)=RS(S)+DR(S,T)
 ELSE
 Z(S,T)=Z(S,T-1)+DZ(S,T)
 R(S,T)=R(S,T-1)+DR(S,T)
 END IF
 END DO
  END DO
ELSE
C
C ESTABLISH INITIAL WAKE GEOMETRY FROM MOMENTUM THEORY
C
  DO 221 S=1,SMAX
 DO 220 T=1,NIVL
 IR=MS(1)
 D5=W(IR)*Q1
219
 IF (D5 .EQ. 0.0) THEN
 IR=IR+1
 GO TO 219
 ENDIF
 DZ(S,T)=D5
 R(S,T)=RS(S) ! INITIALISE RADIAL VORTEX POSITONS
 DR(S,T)=0.0
 IF (T .EQ. 1) THEN
 Z(S,T)=DZ(S,T)  ! INITIALISE VERTICAL VORTEX POSITONS
 ELSE
 Z(S,T)=Z(S,T-1)+DZ(S,T)
 END IF
220 CONTINUE
221 CONTINUE

```

```

 END IF
C
C COMPUTE VELOCITIES IN WAKE DUE TO INTERMEDIATE AND FAR WAKES
C
230 DO 271 S=1,SMAX
 DO 270 T=1,NIVL
 DZOLD(S,T)=DZ(S,T)
 DROLD(S,T)=DR(S,T)
C
C CALCULATE VELOCITES AT R(S,T), Z(S,T) DUE TO INTERMEDIATE AND FAR WAKES
C
 CALL VTXIF(R(S,T),Z(S,T),0,WIF(S,T),UIF(S,T))
C
C VELOCITY IN WAKE DUE TO ROLLED-UP NEAR WAKE
C
 H=-Z(S,T)
 IF (OPMODL .EQ. 1) GO TO 260
 WNW(S,T)=0.0
 UNW(S,T)=0.0
 DO M=1,SMAX
 RMN=RS(M)
 CALL IRING(R(S,T),RMN,H,GS(M),DU,DW)
 WNW(S,T)=WNW(S,T)+DW
 UNW(S,T)=UNW(S,T)+DU
 END DO
 GO TO 666
260 WNW(S,T)=0.0
 UNW(S,T)=0.0
 DO M=1,SMAX
 CALL ILINE(R(S,T),RS(M),H,GS(M),DU,DW)
 WNW(S,T)=WNW(S,T)+DW
 UNW(S,T)=UNW(S,T)+DU
 END DO
 COREB=CORE(1)
 IF (DBV .GE. 0.0 .AND. Z(1,1) .LT. DBV) COREB=CORE(2)
 IF (COREB .LT. 0.005) COREB=0.005
C
C SELF INDUCED VELOCITY
C
 WSELF(S)=1/(4.*PI)*GS(S)*(LOG(8.0*RS(S)/COREB)-0.25)
 WIF(S,T)=WIF(S,T)+WNW(S,T)*0.5+WSELF(S)
 UIF(S,T)=UIF(S,T)+UNW(S,T)*0.5
270 CONTINUE
271 CONTINUE
C
C COMPUTE VELOCITY AT A ROLLED-UP NEAR WAKE DUE TO OTHER ROLLED-UP
C NEAR WAKES
C
 DO 305 S=1,SMAX
 WRU(S)=0.0
 DO M=1,SMAX
 IF (RS(S) .GT. (RS(M)-1.E-4) .AND. RS(S) .LT. (RS(M)+1.E-4))
1) THEN
 DW=GS(M)/(2.0*RS(M))
 ELSE
 DW=GS(M)*(1.0/(RS(M)-RS(S))+1.0/(RS(M)+RS(S)))
 END IF
 WRU(S)=WRU(S)+DW
 END DO
C
C COMPUTE NEW WAKE GEOMETRY

```

```

C
 Z(S,1)=((WS(S)+WIF(S,1)+WRU(S)*1/(4.*PI))*0.5+WSELF(S)*0.5)*Q1
 DR(S,1)=(US(S)+UIF(S,1))*0.5*Q1
 DZ(S,1)=Z(S,1)
 R(S,1)=DR(S,1)+RS(S)
290 DO 300 T=2,NIVL
 DZ(S,T)=Q1*(WIF(S,T)+WIF(S,T-1))*0.5
 Z(S,T)=Z(S,T-1)+DZ(S,T)
 DR(S,T)=Q1*(UIF(S,T)+UIF(S,T-1))*0.5
 R(S,T)=R(S,T-1)+DR(S,T)
300 CONTINUE
305 CONTINUE
C***** ****
 IF (DEBUG .GE. 2) THEN
 WRITE(NUDB,'*')
 WRITE(NUDB,'*')' VORTEX LINE/RING GEOMETRY'
 WRITE(NUDB,'*')' ITERATION NUMBER',ICOUNT
 WRITE(NUDB,899)' (T,T=0,NIVL)
 DO S=1,SMAX
 ZS=0.0
 WRITE(NUDB,900)' S,RS(S),(R(S,T),T=1,NIVL)
 WRITE(NUDB,901)' ZS,(Z(S,T),T=1,NIVL)
 WRITE(NUDB,902)' GS(S)
 WRITE(NUDB,'*')
 END DO
 END IF
C***** ****
C COMPUTE NEW INDUCED VELOCITIES AT ROTOR
C
 WMAX=0.0
 ERR=0.0
306 DO 330 IR=1,MRA
 ZST=0.0
 UOLD(IR)=U(IR)
 WOLD(IR)=W(IR)
 IF (IT .EQ. 0) UOLD(IR)=0.0
C VELOCITIES AT RA(IR) DUE TO INTERMEDIATE AND FAR WAKES
C
 CALL VTKIF(RA(IR),ZST,LEVEL,WIFR(IR),U(IR))
C
 W(IR)=WIFR(IR)+WB(IR)
 IF ((W(IR)*W(IR)) .GT. WMAX) WMAX=(W(IR)*W(IR))
 ERR=ERR+(W(IR)-WOLD(IR))**2
330 CONTINUE
C NO LOOP IF PESCRIBED WAKE
C
 IF (LEVEL .EQ. 1) THEN
 IT=3
 GO TO 380
 END IF
C COUNT ITERATIONS AND CHECK CONVERGENCE
C
 ICOUNT=ICOUNT+1
 ERR=ERR/MRA/MRA
 EPR=EPIVEL*EPIVEL*WMAX/4.0
 IF (ERR .GT. EPR) GO TO 350
 IT=3
 GO TO 380

```

```

C
C WEIGHT NEW VELOCITIES AND DISPLACEMENTS FOR NEXT ITERATION
C
350 DO 360 IR=1,MRA
 FOLD=1.0-FACTIV
 W(IR)=FOLD*WOLD(IR)+FACTIV*W(IR)
 U(IR)=FOLD*UOLD(IR)+FACTIV*U(IR)
360 CONTINUE
 IT=2
 DO 375 S=1,SMAX
 DO 370 T=0,NIVL
 DZ(S,T)=FOLD*DZOLD(S,T)+FACTIV*DZ(S,T)
 DR(S,T)=FOLD*DROLD(S,T)+FACTIV*DR(S,T)
370 CONTINUE
375 CONTINUE
C
C IT=0 :FIRST ITERATION, IT=2 :PROCEEDING ITERATIONS, IT=3 :CONVERGED
C
380 IF (IT .EQ. 3) GO TO 395
 IF (ICOUNT .GT. ITERV) GO TO 396
 GO TO 70
C
395 CONTINUE
 IF (DEBUGV .GE. 1) THEN
 WRITE(NUDB,*) ' INDUCED VELOCITIES FOR VORTEX LINE/RING MODEL'
 WRITE(NUDB,*) ' RADIAL STATIONS'
 WRITE(NUDB,903) (RA(IR),IR=1,MRA)
 WRITE(NUDB,*) ' BLADE AXES'
 WRITE(NUDB,*) ' AXIAL VELOCITY'
 WRITE(NUDB,903) (W(IR),IR=1,MRA)
 WRITE(NUDB,*) ' RADIAL VELOCITY'
 WRITE(NUDB,903) (U(IR),IR=1,MRA)
 WRITE(NUDB,*) ''
 END IF
 DO JPSI=1,MPSI
 DO IR=1,MRA
 VIND(3,IR,JPSI)=-W(IR)
 VIND(2,IR,JPSI)=U(IR)*SINPSI(JPSI)
 VIND(1,IR,JPSI)=U(IR)*COSPSI(JPSI)
 END DO
 IF (DEBUGV .GE. 2) THEN
 WRITE(NUDB,*) ' SHAFT AXES'
 PSI=FLOAT(JPSI)*360.0/FLOAT(MPSI)
 WRITE(NUDB,*) ' PSI =',PSI
 CHAR='LX'
 WRITE(NUDB,904) CHAR,(VIND(1,IR,JPSI),IR=1,MRA)
 CHAR='LY'
 WRITE(NUDB,904) CHAR,(VIND(2,IR,JPSI),IR=1,MRA)
 CHAR='LZ'
 WRITE(NUDB,904) CHAR,(VIND(3,IR,JPSI),IR=1,MRA)
 WRITE(NUDB,*) ''
 END IF
 END DO
 IF (DEBUGG .EQ. 1) THEN
 WRITE(NUDB,*) ''
 WRITE(NUDB,*) ' VORTEX LINE/RING WAKE GEOMETRY'
 WRITE(NUDB,*) ' NUMBER OF ITERATIONS',ICOUNT
 WRITE(NUDB,899) (T,T=0,NIVL)
 DO S=1,SMAX
 ZS=0.0
 WRITE(NUDB,900) S,RS(S),(R(S,T),T=1,NIVL)
 END IF

```

```

 WRITE(NUDB,901) ZS,(Z(S,T),T=1,NIVL)
 WRITE(NUDB,902) GS(S)
 WRITE(NUDB,*) ''
 END DO
 END IF

C  CALCULATE MEAN INDUCED VELOCITY
 LAMBDA=0.0
 AREA=0.0
 DO IR=1,MRA
 DA=RA(IR)*DRA(IR)
 AREA=AREA+DA
 DO JPSI=1,MPSI
 LAMBDA=LAMBDA-(VIND(3,IR,JPSI)-BETAC*VIND(1,IR,JPSI)
1 -BETAS*VIND(2,IR,JPSI))*DA
 END DO
 END DO
 LAMBDA=LAMBDA/(FLOAT(MPSI)*AREA)
 RETURN
396 WRITE(NUDB,*) '***** SOLUTION NOT CONVERGING (INDUCED VELOCIT
1Y) *****'
 GO TO 395

 END
C-----  

C----- SUBROUTINE VTXIF(RST,ZST,LEVEL,WIF,UIF)
C-----  

C----- SUBROUTINE TO CALCULATE THE VELOCITY AT (RST,ZST) DUE TO
C----- THE INTERMEDIATE AND FAR WAKES
C-----  

 REAL UIF,WIF,UI,WI,RMN,H,DW,DU,CORE(2),KT,
1 COREB,DBV,RST,DS,FACT,WF,UF,RIBB(8)

 INTEGER M,SMAX,N,NIVL,OPMODL,WIMODL,LEVEL

 COMMON /W1DATA/W1XX(126)

 EQUIVALENCE (W1XX(13),CORE(1)),(W1XX(40),DBV)

 COMMON /RING/ NIBV,RIBB,NIVL,FACTIV,EPIVEL,WFMODL,OPMODL,FGAMMA,
1 ITRRV
 COMMON /KTIP/ KT(4)

 REAL Q1,W(30),GAMA(30),RS(10),GS(10),WS(10),US(10),DZ(10,36),
1 R(10,36),DR(10,36),Z(10,36),WIFR(30),U(30)

 COMMON /HELICOM/Q1,W,U,GAMA,RS,GS,WS,US,DZ,R,DR,Z,WIFR,SMAX

 UIF=0.0
 WIF=0.0
 DO M=1,SMAX
 WI=0.0
 UI=0.0
 C  INTERMEDIATE WAKE
 C
 DO N=1,NIVL
 RMN=R(M,N)
 H=Z(M,N)-ZST
 IF (OPMODL .EQ. 1) THEN
 CALL ILINE(RST,RMN,H,GS(M),DU,DW) ! VORTEX LINE
 ELSE

```

```

 CALL IRING(RST,RMN,H,GS(M),DU,DW) ! VORTEX RING
 END IF
C C EFFECT OF VISCOUS CORE USING APPROXIMATION BY SCULLY
C
 IF (LEVEL .GE. 1) THEN
 COREB=CORE(1)
 IF (DBV .GT. 0.0 .AND. DBV .GT. Z(1,1)) COREB=CORE(2)
 DS=(RMN-RST)**2+H**2
 FACT=DS/(DS+COREB*COREB)
 ELSE
 FACT=1.0
 END IF
 WI=WI+DW*FACT
 UI=UI+DU*FACT
 END DO
C C FAR WAKE
C
 H=Z(M,NIVL)-ZST+DZ(M,NIVL)
 RMN=R(M,NIVL)+DR(M,NIVL)
 IF (OPMODL .EQ. 1) THEN
 CALL FLINE(RST,RMN,H,GS(M),UF,WF) ! VORTEX LINE
 ELSE
 CALL FRING(RST,RMN,H,GS(M),UF,WF) ! VORTEX RING
 END IF
 IF (LEVEL .EQ. 1) THEN ! PRESCRIBED WAKE
 IF (WFMODL .EQ. 1) THEN ! CONCENTRATED FAR WAKE
 IF (M .EQ. 1) THEN ! TIP VORTEX
 GAMM=4.0*GS(M)
 IF (OPMODL .EQ. 1) THEN
 CALL ILINE(RST,RMN,H,GAMM,UF,WF) ! VORTEX LINE
 ELSE
 CALL IRING(RST,RMN,H,GAMM,UF,WF) ! VORTEX RING
 END IF
 ELSE ! ROOT VORTEX
 IF (OPMODL .EQ. 1) THEN
 CALL ILINE(RST,RMN,H,GS(M),UF,WF) ! VORTEX LINE
 ELSE
 CALL IRING(RST,RMN,H,GS(M),UF,WF) ! VORTEX RING
 END IF
 END IF
 END IF
 IF (WFMODL .EQ. 0) THEN ! NO FAR WAKE
 WIF=WIF+WI
 UIF=UIF+UI
 ELSE IF (WFMODL .EQ. 1) THEN ! CONCENTRATED FAR WAKE
 WIF=WIF+(WI+WF)
 UIF=UIF+(UI+UF)
 ELSE
 WIF=WIF+(WI+WF/DZ(M,NIVL)) ! DISTRIBUTED FAR WAKE
 UIF=UIF+(UI+UF/DZ(M,NIVL))
 END IF
 ELSE
 IF (ABS(DZ(M,NIVL)) .LT. 0.0001) DZ(M,NIVL)=0.1
 WIF=WIF+(WI+WF/DZ(M,NIVL)) ! FREE WAKE
 UIF=UIF+(UI+UF/DZ(M,NIVL))
 END IF
 END DO
 RETURN
END

```

```

 SUBROUTINE IVTERP(S,I)
C SUBROUTINE TO CALCULATE THE INDUCED VELOCITY AT RS(S) BY
C INTERPOLATING THE VELOCITIES AT RA(I) (I=1,MRA)
C
 REAL RA(30),GRAD
 INTEGER S,I
 COMMON /RTR1CM/RTR1XX(1070)
 EQUIVALENCE (RTR1XX(20),RA(1))
 REAL Q1,W(30),GAMA(30),RS(10),GS(10),WS(10),US(10),DZ(10,36),
 1 R(10,36),DR(10,36),Z(10,36),WIFR(30),U(30)
 COMMON /HELICOM/Q1,W,U,GAMA,RS,GS,WS,US,DZ,R,DR,Z,WIFR,SMAX

 GRAD=(RS(S)-RA(I-1))/(RA(I)-RA(I-1))
C VERTICAL VELOCITY
 WS(S)=WIFR(I-1)+(WIFR(I)-WIFR(I-1))*GRAD
C RADIAL VELOCITY
 US(S)=U(I-1)+(U(I)-U(I-1))*GRAD
 RETURN
 END
C-----
 SUBROUTINE ILINE(R,P,H,GAMMA,UILINE,WILINE)
C FUNCTION FOR RADIAL AND AXIAL COMPONENT OF VELOCITY INDUCED
C BY VORTEX LINE
C
 REAL R,P,H,GAMMA,UILINE,WILINE
 DATA PI/3.14159265/
 IF (ABS(H) .LT. 1.E4 .AND. ABS(P-R) .LT. 1.E-4) THEN
 UILINE=0.0
 WILINE=0.0
 RETURN
 END IF
 WILINE=GAMMA/(2.*PI)*((P-R)/((P-R)**2+H**H)+(P+R)/((P+R)**2+H**H))
 UILINE=-GAMMA/(2.*PI)*(H/((P-R)**2+H**H)-H/((P+R)**2+H**H))
C
 RETURN
 END
C-----
 SUBROUTINE IRING(R,P,H,GAMMA,UIRING,WIRING)
C
C FUNCTION FOR RADIAL AND AXIAL COMPONENT OF VELOCITY
C INDUCED BY VORTEX RING
C
 REAL R,P,H,K2,E,K,TEMP2

 DATA PI/3.14159265/
 IF (ABS(H) .LT. 1.E-4 .AND. ABS(P-R) .LT. 1.E-4) THEN
 WIRING=0.0
 UIRING=0.0
 RETURN
 END IF
 CALL ELLIPCON(R,P,H,K2,E,K)

```

```

C
 TEMP2=K2/(R*P)
 IF (TEMP2 .LE. 0.0 ) THEN
 WRITE(6,*) ' BAD SIGN. MODULE IRINC'
 STOP
 END IF
C AXIAL VELOCITY
 WIRING=SQRT(TEMP2)*(K-E*(1.0-.5*K2*(1.0+P/R))/(1.0-K2))
 WIRING=GAMMA/(PI*4.)*WIRING
C RADIAL VELOCITY
 UIRING=H/(2.0*R)*SQRT(TEMP2)*(E*(2.0-K2)/(1.0-K2)-2.0*K)
 UIRING=-GAMMA/(4.*PI)*UIRING
C
 RETURN
END
C-----
SUBROUTINE ELLIPCON(R,P,H,K2,E,K)
C
C EVALUATE CONSTANTS USED IN INDUCED VELOCITY COMPONENTS
C DEFINED BY ELLIPTIC INTEGRALS
C
REAL R,P,H,K2,E,K,TEMP2,F
K2=4.0*R*P/((R+P)**2+H*H)
IF (K2 .GE. (1.0-2.E-8)) GO TO 100
C
 TEMP2=1.0-K2
 F=LOG(4.0/SQRT(TEMP2))
 E=1.0+.5*(F-.5)*(1.0-K2)+3./16.*(F-13./12.)*(1.0-K2)**2
 K=F+.25*(F-1.0)*(1.0-K2)+9./64.*(F-7./6.)*(1.0-K2)**2
C
 RETURN
C
100 E=1.0
 K=10.0
 K2=1.0-3.0E-8
C
 RETURN
END
C-----
SUBROUTINE FRING(R,P,H,GAMMA,UFRING,WFRING)
C
C RADIAL AND AXIAL COMPONENT OF VELOCITY INDUCED BY SEMI-
C INFINITE VORTEX CYLINDER
C
REAL R,P,H,PI,P3,P4,X3,I4,K2,E,K,TEMP2
DATA PI/3.14159265/
IF(ABS(P) .LT. 1.0E-6) P=1.0E-6
C
C AXIAL VELOCITY
C
 WFRING=0.0
 P3=0.2*PI
 DO 20 P4=P3*0.5,PI-P3*0.5,P3
 X3=P*P+R*R+H*H-2.0*R*P*COS(P4)
 I4=P3*P*(P-R*COS(P4))/(P*P+R*R-2.0*R*P*COS(P4))
 * *(1.0-H/SQRT(X3))
C
 WFRING=WFRING+I4
20 CONTINUE

```

```

WFRING=GAMMA/(2.*PI)*WFRING
C RADIAL VELOCITY
C
CALL ELLIPCON(R,P,H,K2,E,K)
TEMP2=P/R/K2
IF (TEMP2 .LE. 0.0) THEN
  WRITE(6,*) P,R,K2
  WRITE(6,*) 'BAD SIGN. MODULE FRING'
  STOP
END IF
UFRING=-GAMMA/(2.*PI)*SQRT(TEMP2)*(K*(2.0-K2)-2.0*E)
RETURN
END
C-----REAL FUNCTION FLINE(R,P,H,GAMMA,UFLINE,WFLINE)
C RADIAL AND AXIAL VELOCITY DUE TO VORTEX SHEET
C
REAL R,P,H,PI,E,GAMMA,UFLINE,WFLINE
DATA PI/3.1415927/
C AXIAL VELOCITY
WFLINE=PI/2.-ATAN(H/(R+P))
IF(P .GT. (R+1.0E-8)) WFLINE=PI-ATAN(H/(P-R))-ATAN(H/(P+R))
IF(P .LT. (R-1.0E-8)) WFLINE=ATAN(H/(R-P))-ATAN(H/(R+P))
WFLINE=GAMMA/(2.*PI)*WFLINE
C RADIAL VELOCITY
UFLINE=-GAMMA/(4.*PI)*LOG((H*H+(R+P)**2)/(H*H+(P-R)**2))

RETURN
END
C-----SUBROUTINE PRESWG(I)
C DETERMINES PESCRIBED WAKE GEOMETRY FOR VORTEX RING AND LINE METHODS
C
REAL HV,RT,RROOT,KT(4),RIBB(8)
INTEGER IR,NIVL,WFMODL
C ----- CAMRAD COMMON BLOCKS -----
COMMON /R1DATA/R1XX(932)
COMMON /KTIP/KT
EQUIVALENCE (R1XX(81),RROOT)
C ----- END -----
COMMON /RING/ NIBV,RIBB,NIVL,FACTIV,EPIVEL,WFMODL,OPMODL,FGAMMA,
1 ITERV
REAL Q1,W(30),GAMA(30),RS(10),GS(10),WS(10),US(10),DZ(10,36),
1 R(10,36),DR(10,36),Z(10,36),WIFR(30),U(30)

COMMON /HELICOM/Q1,W,U,GAMA,RS,GS,WS,US,DZ,R,DR,Z,WIFR,SMAX
RS(1)=1.0
GS(1)=GAMA(I)
RS(2)=RROOT
GS(2)=-GS(1)
DO IR=1,NIVL+1
  HV=KT(1)*Q1+KT(2)*(Q1*IR-Q1)
  RT=KT(4)+(1-KT(4))*(1.0/EXP(Q1*IR*KT(3)))
  R(1,IR)=RT
  R(2,IR)=RROOT
  Z(1,IR)=HV

```

```
Z(2,IR)=HV
END DO
DZ(1,NIVL)=Z(1,NIVL+1)-Z(1,NIVL)
DZ(2,NIVL)=DZ(1,NIVL)
DR(1,NIVL)=R(1,NIVL+1)-R(1,NIVL)
IF (WFMODL .EQ. 1) THEN
 DR(1,NIVL)=1.0-R(1,NIVL)
 DR(2,NIVL)=0.0
 DZ(1,NIVL)=0.0
 DZ(2,NIVL)=0.0
END IF
RETURN
END
```

APPENDIX G

Input Description

New Variables in Namelist NLWAKE

Variable	Default	Description
OPMODL	0	Inflow model <ul style="list-style-type: none"> 0 vortex lattice (existing CAMRAD model) 1 vortex line 2 vortex ring
NIVL	4	Number of vortex levels in intermediate wake; maximum 36
WFMODL	2	Far wake model in prescribed wake vortex line and ring models <ul style="list-style-type: none"> 0 no far wake 1 concentrated 2 distributed sheet
FACTIV	0.1	Factor introducing lag in induced velocity iteration
EPIVEL	0.05	Tolerance for induced velocity
FGAMMA	0.6	Roll-up weighting factor
ITERV	200	Maximum number of induced velocity iterations
NIBV	2	Number of rolled-up vortices; minimum 2, maximum 10
RIBB(NIBV-2)		Inboard edge of rolled-up vortices from root to tip, excluding root and tip; must be between root and 0.9 (default: evenly distributed)

Comments on Important Existing CAMRAD Variables

Namelist Variable(s)		Comment	
NLTRIM	MPSI, MPSIR	Because solutions are independent of azimuth, can be as low as number of blades	
NLTRIM	DEBUG(14),(24)	Additional debug information for new models	
		Prescribed wake	Free wake
NLTRIM	LEVEL(1)	1	2
NLTRIM	ITERU	1	0 or 1
NLTRIM	ITERR	1	0 or 1
NLTRIM	ITERF	N/A	1
NLWAKE	OPRWG	Defines prescribed wake geometry, as with existing vortex lattice model in CAMRAD	
NLWAKE	CORE(1),(2), DBV	As with existing vortex lattice model in CAMRAD	
NLWAKE	FWGT(1),(2)	For Kocurek & Tangler ($8 \leq OPRWG \leq 11$) and Landgrebe ($8 \leq OPRWG \leq 11$) models, factors for vortex settling rates KT(1) and KT(2); equal 1 for unchanged experimental rates	

APPENDIX H

Test Case Command File

```
$ASSIGN [USERNAME.CAMRAD.AIRFOIL]NACA0012.TAB AFTABLE1
$ASSIGN [USERNAME.CAMRAD.INPUT]H34.DAT INPUTFILE
$DEFINE/USER MODE SYS$OUTPUT [USERNAME.CAMRAD]H34.OUT
$RUN [USERNAME.CAMRAD]CAMRAD
&NLCASE NCASES=1,BLKDAT=0,NFRS=-1,NFEIG=-1,NFAF2=41,&END
&NLTRIM MPSI=4,MPSIR=4,DEBUG(24)=1,DEBUG(14)=1,
VKTS=0.0,FACTOR=0.5,ITERC=40,ITERM=40,FACIM=0.5,MTRIM=80,
LEVEL(1)=1,ITERR=1,ITERF=0,DELTA=0.5,ITERU=1,
OPDENS=3,TEMP=56.0,DENSE=0.00232,
OPTRIM=11,EPTRIM=0.001,CTTRIM=0.0817,MHARM=0,NROTOR=1,
COLL=9.1,
DOF=54*0,DOFT=8*0,
NPRNTP=0,NPRNTL=0,NPRNTT=1,NPRNTI=1,
OPREAD=1,1,2*0,1,1,
&END
&NLTRR VTIPN=621.6,BTIP=1.00,KHLMDA=1.15,
KFLMDA=1.0,FXLMDA=1.0,FMLMDA=0.,FACTWU=0.5,OPCOMP=1,
&END
&NLWAKE KFW=120,OPHW=0,OPRWG=8,FACTWN=0.1,
WKMODL(2)=0,WKMODL(4)=0,WKMODL(6)=0,WKMODL(8)=0,WKMODL(12)=0,
CORE(1)=0.05,CORE(2)=0.05,DBV=-1.,
FWGT(1)=1.0,FWGT(2)=1.0,
EPIVEL=0.02,WFMODL=2,OPMODL=1,NIBV=2,FGAMMA=0.7,
FACTIV=0.1,ITERV=200,
&END
&NLBODY CONFIG=0,ASHAFT(1)=0,
&END
&NLLOAD MALOAD=1,NWKGM=4*0,MWKGM=0,
NPLOT=75*0,
&END
```

APPENDIX J

Test Case Output File

```

* EADING NAMELIST NLCASE
* NEW JOB, NUMBER OF CASES = 1
* RESTART FILE NOT WRITTEN (RSWRIT = 0)
* INPUT SOURCE IS FILE (BLKDAT = 0)
* INPUT FILE READ EVERY CASE (RDFILE = 1)

INIT INPUT FILE, NAME = [AER213.CAMRAD.INPUT]H3.DAT
INPUT FILE, NAME = [AER213.CAMRAD.INPUT]NACA012.TAB

READING INPUT FILE
READING NAMELIST NLTRIM
READING NAMELIST NLTR, ROTOP ;
READING NAMELIST NLTRAKE, ROTOP ;
READING NAMELIST NLBODY, ROTOP ;
READING NAMELIST NLLOAD, ROTOP ;
READING AIRFOIL TABLES
COMPREHENSIVE ANALYTICAL MODEL OF ROTORCRAFT AERODYNAMICS AND DYNAMICS
CASE NUMBER 1 - NEW JCB - IDENTIFICATION = 5 5 35 44 0312 CODE = ENGLISH UNITS (FT
TITLE = H-3 HELICOPTER
ROTOR 1 = H-3 HELICOPTER MAIN FCTOK
AIRFOIL 1 = NACA 0012 AIRFOIL STANDART 02, TABLES
AIRCRAFT = H-34 HELICOPTER AIRFRAME

```

OPERATING CONDITIONS

VELOCITY (KNOTS)	=	0.00
V/(OMEGA*R)	=	0.0000
VELOCITY (M/S)	=	0.00
ROTATIONAL SPEED (RPM)	=	211.99
TIP SPEED	=	621.60
TIP MACH NUMBER	=	0.5584

OUT OF GROUND EFFECT

AIRCRAFT ENVIRONMENT (1 FOR ALT AND STD DAY, 2 FOR ALT AND TEMP, 3 FOR DENSITY AND TEMP), OPDENS = 3
 WING FLAP SETTING, AFLAP = 0.00 DEG
 ENGINE STATE (1 FOR AUTOROTATION, 2 FOR ENGINE OUT), OPENGN = 0
 GOVERNOR TRIM (0 TO TRIM ROTOR-1 GOV, 1 TO TRIM ROTOR-2 GOV, 2 TO TRIM BOTH GOVERNORS), OPGOVT = 0

MAIN ROTOR PARAMETERS

RADIUS	=	28.000
NUMBER OF BLADES	=	4
LOCK NUMBER	=	3.6976
SOLIDITY	=	0.0620
IB	=	1146.491
MEAN CHORD RADIUS	=	0.01885

COUNTER-CLOCKWISE ROTATION DIRECTION

HINGED BLADE HINGE = 0, EFLAP = 0.0357, ELAG = 0.0357,

NONUNIFORM INFLOW WITH FREE WAKE GEOMETRY (LEVEL = 2)

DEGREES OF FREEDOM

DOF = Q1, Q2, Q3, Q4, Q5, Q6, Q7, Q8, Q9, Q10
 Q1, Q2, Q3, Q4, Q5, Q6, Q7, Q8, Q9, Q10
 PHIF, THETA, PSIF, XE, ZF, QF1, QF2, QF3, QF4, QF5, QF6, QF7, QF8, QF9, QF10
 PSIS, PSII, PSIE

DOF = 000000000 00000 0 P0, P1, P2, P3, P4 BG
 000000000 00000 0 P0, P1, P2, P3, P4 BG
 00000 000000000 00000 0 QF1, QF2, QF3, QF4, QF5, QF6, QF7, QF8, QF9, QF10

DOFT = TRIM Q1, Q2, Q3, Q4, ROTOR-1
 DOFT = 00000 NBNT = 0, TRIM Q1, Q2, Q3, Q4, ROTOR-2.

DOFT = 00000 NBNT = 0, TRIM Q1, Q2, Q3, Q4, ROTOR-2.

OPSTLL = 1
 OPYAW = 0
 OPCOMP = 1
 OPUSL = 2
 INFLOW = 1 0 0 0 0 0
 OPHUB = 1 0 1

ANALYSIS PARAMETERS

NUMBER OF AZIMUTH STATIONS	=	1
AZIMUTH INCREMENT (DEG)	=	10.000
NUMBER OF HARMONICS FOR ROTOR-1	=	0 (ROTOR-1)
NUMBER OF HARMONICS FOR AIRFRAME	=	0 (ROTOR-1)
		0 (ROTOR-2)
		0 (ROTOR-2)

TRIM ITERATION

	DELO THETA-FT TG0VRI	DELC PHI-IT TG0VRI2	DELS THETA-FP THETA-T	DELP PSI-FP	CT/S
TARGETS					
N = 0	0.15882	0.00000	0.00000	0.00000	0.081700
	0.00000	0.00000	0.00000	0.00000	0.082627
	0.00000	0.00000	0.00000	0.00000	
I=1	0.15446	0.00000	0.00000	0.00000	0.079228
	0.00000	0.00000	0.00000	0.00000	
	0.00000	0.00000	0.00000	0.00000	
N = 1	0.15823	0.00000	0.00000	0.00000	0.082076
	0.00000	0.00000	0.00000	0.00000	
	0.00000	0.00000	0.00000	0.00000	
N = 2	0.15799	0.00000	0.00000	0.00000	0.081750
	0.00000	0.00000	0.00000	0.00000	
	0.00000	0.00000	0.00000	0.00000	
AIRCRAFT TRIM					
*****	*****	*****	*****	*****	*****

UNIFORM INFLOW

WAKE/TRIM ITERATION NUMBER 4 MAXIMUM = 1,

NUMBER OF TRIM ITERATION = 2 MAXIMUM = 3.0, TOLERANCE = 0.00100,
STAND TUNNEL TRIM OPTION NUMBER 11

FORCES

	TRIMMED	TARGET	ERROR	COLL. = 9.10 **
** CT/S	0.0817301	0.0817000	0.0006128 **	** DELO = 9.05
CP/S	0.0050571	0.0000000	0.0000000	DELC = 0.00
CL/S	0.0317301	0.0000000	0.0000000	DELS = 0.00
CX/S	0.0000000	0.0000000	0.0000000	THETA-T = 0.00
CY/S	0.3030000	0.0000000	0.0000000	PSI-T = 0.00
BETAC	0.00000	0.00000	0.0000000	APITCH = 0.00
BETAS	0.00000	0.00000	0.0000000	AYAW = 0.00
COLLECTIVE CONTROLS -- DELO = 9.05	TG0VPI = 0.00	RG0V2 = 0.00		
THROTTLE CONTROLS -- DELT = 0.00	C-T = 0.00			
AIRCRAFT CONTROLS -- DELF = 0.00	DELE = 0.00	DELRA = 0.00	DELR = 0.00	
ROTOR CONTROLS -- T75 = 9.05	TIC = 0.00	TIS = 0.00		
INDUCED VELOCITIES FOR VORTEX LINE, RING MODEL				
RADIAL STATIONS				
0.21000 0.36000 0.43000 0.59000 0.68000 0.75000 0.80000 0.81000 0.87000 0.89000				
0.91000 0.93000 0.95000 0.97000 0.99000				

BLADE AXES
 AXIAL VELOCITY 0.05129 0.05631 0.06487 0.07229 0.07325 0.07065 0.06554 0.05952 0.05364
 0.04643 0.03878 0.03527 0.04011 0.05821
 RADIAL VELOCITY -0.04428 -0.00627 -0.00758 -0.01063 -0.02342 -0.03661 -0.04681 -0.05471 -0.05844 -0.05929
 -0.05904 -0.05675 -0.05123 -0.04448 -0.03871

VORTEX LINE/RING WAKE GEOMETRY

NUMBER OF ITERATIONS 18

RING/LINE LEVEL	0	1	2	3	4
VORTEX NO. 1	R= 0.99505	0.93178	0.87212	0.83788	0.81971
Z= 0.00000	0.01452	0.08148	0.17569	0.27666	

STRENGTH OF ROLLED UP VORTEX

STRENGTH OF ROLLED UP VORTEX 0.014695

VORTEX NO. 2 R= 0.02525 0.60337 0.57525 0.54890 0.52590
 Z= 0.00000 0.11749 0.25421 0.39999 0.55391

STRENGTH OF ROLLED UP VORTEX -0.008817

TRIN ITERATION

	DELO	DEL C	DELS	DELP	CT/S
THETA-FP	PHI-FT	THETA-FP	PSI-FP		
TGOVRL	TGOVR2	THETA-T			
TARGETS				0.081700	

N = 0	0.15799	0.00000	0.00000	0.00000	0.000704
	0.00000	0.00000	0.00000	0.00000	
	0.00000	0.00000	0.00000	0.00000	

INDUCED VELOCITIES FOR VORTEX LINE/RING MODEL

RADIAL STATIONS	0.23000	0.36000	0.48000	0.59000	0.68000	0.75000	0.80000	0.84000	0.87000	0.89000
	0.91000	0.93000	0.95000	0.97000	0.99000					
BLADE AXES										
AXIAL VELOCITY	0.04610	0.05170	0.05676	0.06536	0.07279	0.07377	0.07115	0.06604	0.06001	0.05410
	0.04680	0.03909	0.03563	0.04060	0.05901					
RADIAL VELOCITY	-0.04312	-0.00613	-0.00767	-0.01080	-0.02366	-0.03692	-0.04719	-0.05511	-0.05884	-0.05976
	-0.05559	-0.05732	-0.05170	-0.04486	-0.03902					

VORTEX LINE/RING WAKE GEOMETRY					
NUMBER OF ITERATIONS 18					
RING/LINE LEVEL	0	1	2	3	4
VORTEX NO. 1	R = 0.9502	0.9140	0.8718	0.8374	0.8192
	Z = 0.0000	0.0183	0.0828	0.1774	0.2790
STRENGTH OF ROLLED UP VORTEX 0.01899					

STRENGTH OF ROLLED UP VORTEX - 0 . 008939					
N =	4	0.15952	0.00000	0.00000	0.00000
		0.00000	0.00000	0.00000	0.00000
		0.00000	0.00000	0.00000	0.00000
		0.00000	0.00000	0.00000	0.00000

INPUT DATA

TITLE = H-34 HELICOPTER
 JOB OR CASE IDENTIFICATION, CODE =
 UNITS : 1 FOR ENGLISH, 2 FOR METRIC, OPUUNIT = 1
 ANALYSIS TASKS 0 TO SUPPRESS.
 ANTYPE(1) = 0
 ANTYPE(2) = 0
 NABELIST READ CONTROL, OPFLAC = TRANSIENT
 DEBUG POINT CONTROL, DEBUG = 0
 INPUT FRINT CONTROL, INPFRIT = 1 FOR LONG FORM,
 OPERATING CONDITIONS
 AIRCRAFT SPEED, KNOTS = VAKTS = 0.0000
 V/OMEGA R., VEL = 0.0000
 ROTOR-1 TIP SPEED, VTI1 = 211.00
 ROTOR-1 ROTATIONAL SPEED, RPM = 211.00
 AIRCRAFT ENVIRONMENTAL FOR ALT AND STO DAY, 2 FOR ALT AND TEMP, 3 FOR DENSITY, AND TEMP., OPDENS = 3
 ALTITUDE ABOVE MSL, ALTMSL = 811.1
 AIR TEMPERATURE, TEMP = 51.00
 AIR DENSITY, DENS = 0.0012120
 NUMBER OF ROTORS, NPOTR = 1
 GROUND EFFECT, 0 FOR OGE, OGRND = 0

ALTITUDE CG ABOVE GROUND, HAGL = 0.00
 ENGINE STATE (1 FOR AUTOROTATION, 2 FOR ENGINE OUT), OPENGN = 0
 WING FLAP ANGLE (DEG), AFLAP = 0.00
 DEGREE OF FREEDOM VECTOR, DOF = 0000000000000000 0000000000000000 0000000000000000 0000000000000000
 TRIM BENDING DEGREE OF FREEDOM VECTOR, DOFT = 0000 0000

MOTION ANALYSIS
 NUMBER OF AZIMUTH STEPS, MPSI = 4
 NUMBER OF HARMONICS IN ROTOR MOTION, MHARM = 0 0
 NUMBER OF HARMONICS IN AIRFRAME MOTION, MHA MF = 0 0
 NUMBER OF ROTOR AZIMUTH STEPS BETWEEN UPDATE OF AIRFRAME VIBRATION, MREV = 1
 NUMBER OF REVOLUTIONS BETWEEN TEST OF MOTION CONVERGENCE, MPSIR = 1
 MAXIMUM NUMBER OF MOTION ITERATIONS, ITERM = 40
 TOLERANCE FOR MOTION CONVERGENCE (DG), EPMTN = 0.02000
 MAXIMUM NUMBER OF CIRCULATION ITERATIONS, ITERC = 40
 TOLERANCE FOR CIRCULATION CONVERGENCE (CT/S), EPIRC = 0.001000
 LAG TO IMPROVE CONVERGENCE OF MOTION ITERATION, FACTM = 0.500

WAKE ANALYSIS
 INFLOW MODEL (0 FOR UNIFORM, 1 FOR PRESCRIBED WAKE, 2 FOR FREE WAKE), LEVEL = 2 0
 MAKE/TRIM ITERATIONS (0 TO SKIP), UNIFORM INFLOW LEVEL
 ITERU = 1
 ITERR = 0
 ITERF = 1
 NONUNIFORM INFLOW AND PRESCRIBED WAKE GEOMETRY LEVEL
 NONUNIFORM INFLOW AND FREE WAKE GEOMETRY LEVEL

TRIM ANALYSIS
 FREE FLIGHT TRIM (0-9) OR WIND TUNNEL TRIM (10-29), OPTRM = 11
 MAXIMUM NUMBER OF ITERATIONS ON CONTROL TO ACHIEVE TRIM, MTRIM = 80
 NUMBER OF TRIM ITERATIONS BETWEEN UPDATE OF TRIM DERIVATIVE MATRIX, MTRIMD = 20
 CONTROL STEP IN TRIM DERIVATIVE CALCULATION (DEG), DELTA = 0.5000
 FACTOR REDUCING CONTROL INCREMENT, FACTOR = 0.5000
 TOLERANCE ON TRIM CONVERGENCE, EPTRM = 0.00100
 GOVERNOR TRIM (0 TO TRIM COLL, 1 TO TRIM Rotor-1 GOV, 2 TO TRIM Rotor-2 GOV, 3 TO TRIM BOTH GOVERNORS), OPGOVT = 0

INITIAL CONTROL SETTINGS
 COLL = 9.10
 LATINC = 0.00
 LINGIC = 0.00
 PEDAL = 0.00
 APIECH = 0.00
 AROLL = 0.00
 ACCLMB = 0.00
 AVNW = 0.00
 RTURN = 0.00
 COLLECTIVE STICK DISPLACEMENT
 LATERAL CYCLIC STICK DISPLACEMENT
 LONGITUDINAL CYCLIC STICK DISPLACEMENT
 PEDAL DISPLACEMENT
 PITCH ANGLE THETA-FT OR THETA-L
 POLL ANGLE PHI-FT
 CLIMB ANGLE THETA-FF
 YAW ANGLE PSI-FF OR PSI-T
 TRIM TURN RATE

TARGETS FOR WIND TUNNEL TRIM
 CTTRIM = 0.081700 (CT/S OR CL/S)
 CPTRIM = 0.000000 (CP/S)
 CATRIM = 0.000000 (CX/S)
 XTRIM = 0.0000 (X/Q)
 CYTRIM = 0.000000 (CY/S)
 BCTRIM = 0.0000 (BETA-C)
 BSTRIM = 0.0000 (BETA-S)

PARTN CONTROL FOR TRIM ITERATIONS (LE 0 TO SUPPRESS), NPRNTT = 1
 PERFORMANCE PRINT CONTROL (LE 0 TO SUPPRESS), NPRNTP = 0
 LOADS PRINT CONTROL (LE 0 TO SUPPRESS), NPRNTL = 0

MAIN ROTOR DATA

TITLE = H-34 HELICOPTER MAIN ROTOR

RADIUS = 28.0000
 NUMBER OF BLADES = 4
 SOLIDITY = 0.06220
 LOCK NUMBER (AT STANDARD DENSITY) = 9.9400
 ROTATION DIRECTION (1 FOR COUNTER-CLOCKWISE AND -1 FOR CLOCKWISE). ROTATE = 1
 NORMAL TIP SPEED, VTIPN = 621.6000

AERODYNAMIC MODEL

TIP LOSS PARAMETER, BILP = 1.0000
 TIP LOSS TYPE (1 FOR TIP LOSS FACTOR, 2 FOR PRANDTL FUNCTION). OPTIP = 1
 TWIST TYPE (0 FOR NONLINEAR), LINTW = 1
 LINEAR TWIST RATE (DEG). TWISTL = -8.000
 ROOT RADIAL STATION, RROOT = 0.1600
 MAXIMUM BOUND CIRCULATION FOUND OUTBOARD OF RMAX = 0.1600
 UNSTEADY AERODYNAMICS (0 TO SUPPRESS, 1 TO USE, 2 FOR ZERO IN STALL). OPUSLD = 2
 INCOMPRESSIBLE AERODYNAMICS IF 0, OPCOMP = 1

STALL MODEL

STALL TYPE (0 FOR NONE, 1 FOR STATIC, 2-5 FOR DYNAMIC WITH VORTEX LOADS IF ODD), OPSTLL = 1
 WAVE FLOW (0 FOR BOTH, 1 FOR NO WAVE FLOW, 3 FOR NEITHER), OPFWW = 0
 MAXIMUM DELAY ANGLE (DEG). ADELAY = 15.000
 MAXIMUM ANGLE FOR NO STALL MODEL (DEG). ANAXTTS = 4.000
 DYNAMIC STALL MODEL (DEG). ANAXTS = 4.000
 TAU - TIME CONST.
 PSIDS (DEG).
 ALFDS (DEG).
 ALFPE (DEG).
 -9.99 P - MAX FLAT.

INFLOW MODEL

INDUCED VELOCITY CORRELATION

INFLOW1 = 1
 INFLOW2 = 1
 INFLOW3 = 0
 INFLOW4 = 0
 INFLOW5 = 0
 INFLOW6 = 0
 INFLOW7 = 0
 INFLOW8 = 0
 LINEAR INFLOW CORRECTION FACTORS, KFLMDA = 1.1500, KFLMDA = 1.0000
 LINEAR INFLOW FACTOR FOR FORWARD FLIGHT, FMFLDA = 1.0000, PYFLMDA = 1.0000
 LINEAR INFLOW FACTOR FOR HUB MOMENTS, FMFLDA = 0.0000
 INTERFERENCE VELOCITY AT OTHER ROTOR, KINTH = 0.0000, KINTF = 0.0000
 INTERFERENCE VELOCITY AT AIRFRAME, KINTWB = 0.0000, KINTHT = 1.8500, KINTFT = 0.0000
 FACTOR INTRODUCING LAG IN ST.CMX, KINT FOR IMPOSED VELOCITY, FACTW = 0.5000

DYNAMIC MODEL
ENDINGS MODE TYPE : 0 FOR HINGED, 1 FOR CANTILEVER, 2 FOR ARTICULATED, HINGE = 0

:0 PITCH BEARING IF 1, NOPB = 0
STRUCTURAL COUPLING, RCPFL = 1.0000
HINGE OFFSET, EFLAP = 0.0357, ELAG = 0.0357
HINGE SPRING, KFLAP = 0.0000, KLAG = 0.0000
COLLECTIVE CONTROL SYSTEM DAMPING, TDPCLS*T75 = 0.00 + 0.0000 * T75
CYCLIC CONTROL SYSTEM DAMPING, TDAMPC = 0.0000
ROTATING CONTROL SYSTEM DAMPING, TDAMP = 0.0000
LINEAR LAG DAMPER COEFFICIENT, LDAMPC = 1700.0000
NONLINEAR LAG DAMPER MAXIMUM MOMENT (0, FOR LINEAR), LDAMPM = 900.0000
PITCH BENDING COUPLING (1 FOR INPUT, 2 TO CALCULATE, NEGATIVE FOR NO COS FACTOR), KPIN = 1
PHICH = 0.00, PHIL = 0.00, RPB = 0.0500, RPH = 0.0500, XPH = 0.05000
BLADE MASS (IF LE 0, INTEGRAL OF SECTION MASS USED), MBLADE = -1.0000
TIP MASS, MASS1 = 0.0000
TIP MASS CG OFFSET, XIT = 0.00000
FEATHERING AXIS RADIAL LOCATION, RFA = 0.00000
STARBOARD UNDERLING, XFA = 0.00000
TORQUE OFFSET, XFO = 0.00000
PREcone (DEG), CONE = 0.0000
DROOP AT T75=0, (DEG), DROOP = 0.00
SWEEP AT T75=0, (DEG), SWEEP = 0.00
FEATHERING AXIS SWEEP (DEG), FDRDOP = 0.00
FEATHERING AXIS SWEEP (DEG), FSWEET = 0.00
CONTROL SYSTEM STIFFNESS INPUT (1 FOR SPRING, 2 FOR FREQUENCIES AT VTPN), WFIN = 2

COLLECTIVE FREQUENCY SPRING
CYCLIC 1.500 0.0000
REACTIONLESS 4.500 0.0000
NUMBER OF RADIAL STATIONS IN BLADE MODE CALCULATION, MRB = 40
NUMBER OF RADIAL STATION'S FOR NUMERICAL INTERATION OF INERTIAL COEFFICIENTS, MRM = 50
TOLERANCE ON COLLECTIVE (DEG) FOR UPDATE OF MODES, EPMODE = 0.50000
CALCULATE NONROTATING BENDING FREQUENCIES IF NEQ, NONROT = 0
NUMBER OF BENDING MODE COLLOCATION FUNCTIONS, NCOLB = 4
NUMBER OF TORSION NODE COLLOCATION FUNCTIONS, NCOLT = 2
HUB VIBRATION COMPONENTS : 0 TO SUPPRESS!
OPHVB(1) = 1 VIBRATION DUE TO THIS ROTOR
OPHVB(2) = 0 VIBRATION DUE TO OTHER ROTOR
OPHVB(3) = 1 STATIC ELASTIC DEFLECTION

SECTION AERODYNAMIC CHARACTERISTICS
NUMBER OF AERODYNAMIC SEGMENTS, MRA = 15
EDGES OF SEGMENTS, R = 0.1600 0.3000 0.4200 0.5400 0.6400 0.7200 0.7800 0.8200 0.8600 0.8800

RRA	C/R	TWIST (DEG)	THETA-ZL (DEG)	XA/R	XAC/R	M-CORR LIFT	M-CORR DRAG	M-CORR MOMENT	TIP LOSS
RA = 0.2300	0.1400	0.0+880	4.160	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA = 0.3600	0.1200	0.0+880	3.120	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA = 0.4800	0.1200	0.0+880	2.160	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA = 0.5900	0.1000	0.0+880	1.280	0.000	0.00000	0.00000	1.0000	1.0000	1.0000

RA	0.0900	0.0300	0.04860	0.560	0.300	0.00000	0.00090	1.0000	1.0000	1.0000
RA	0.7500	0.0000	0.04860	0.000	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.3000	0.0400	0.04860	-0.100	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.3100	0.0400	0.04860	-0.120	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.3100	0.0200	0.04860	-0.120	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.3100	0.0200	0.04860	-1.280	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.3100	0.0200	0.04860	-1.440	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.9500	0.0200	0.04860	-1.460	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.9700	0.0200	0.04860	-1.760	0.000	0.00000	0.00000	1.0000	1.0000	1.0000
RA	0.9900	0.0200	0.04860	-1.920	0.000	0.00000	0.00000	1.0000	1.0000	1.0000

SECTION INERTIAL AND STRUCTURAL CHARACTERISTICS
NUMBER OF INERTIAL STATIONS, MRI = 1;

TWIST	MASS	X1/R	X2/R	X3/R	KP/R	**2	E1-ZZ	E1-XX	I-THETA	GJ
R1 = 0.9020	6.00	2.05000	0.00000	0.00000	0.003110	0.54000E+06	0.65000E+07	0.12900	0.83000E+06	
P1 = 0.6310	5.74	2.05000	0.00000	0.00000	0.000110	0.51000E+06	0.65000E+07	0.12900	0.83000E+06	
P1 = 0.6310	5.74	2.05000	0.00000	0.00000	0.000110	0.10400E+07	0.17400E+07	0.12900	0.33000E+06	
P1 = 0.6310	5.74	2.05000	0.00000	0.00000	0.000110	0.34700E+07	0.32100E+07	0.12900	0.83000E+06	
P1 = 0.6310	5.61	2.05000	0.00000	0.00000	0.000110	0.31700E+07	0.32100E+07	0.12900	0.83000E+06	
P1 = 0.6430	5.45	1.77000	0.00000	0.00000	0.000110	0.31700E+07	0.32100E+07	0.06800	0.83000E+06	
P1 = 0.0920	5.34	0.1200	0.00000	0.00000	0.000110	0.22300E+07	0.44000E+06	0.14800	0.21000E+06	
S1 = 0.0310	5.26	0.39900	0.00000	0.00000	0.000110	0.11000E+07	0.23600E+07	0.12300	0.31000E+06	
R1 = 0.1090	5.13	0.13100	0.00000	0.00000	0.000110	0.21000E+06	0.13900E+07	0.06600	0.15300E+06	
P1 = 0.1590	4.80	0.13100	0.00000	0.00000	0.000110	0.11900E+06	0.11900E+07	0.01200	0.14600E+06	
P1 = 0.1930	4.44	0.15700	0.00000	0.00000	0.000110	0.11900E+06	0.11900E+07	0.01600	0.13900E+06	
P1 = 0.2112	4.26	0.20500	0.00000	0.00000	0.000110	0.10200E+06	0.11100E+07	0.01750	0.12500E+06	
P1 = 0.3416	4.08	0.20500	0.00000	0.00000	0.000110	0.10200E+06	0.11100E+07	0.01750	0.12500E+06	
P1 = 0.3950	4.03	0.35400	0.00000	0.00000	0.000110	0.10200E+06	0.11100E+07	0.01750	0.12500E+06	
P1 = 0.0000	4.00	0.31200	0.00000	0.00000	0.000110	0.10200E+06	0.11100E+07	0.01750	0.12500E+06	

NONUNIFORM INFLOW MODEL

TOPPER LINE MODEL IF 1, COTTER POINT MODEL IF 2, OPRODL = 2
EXTENT OF NEAR WAKE, FWF = 2
EXTENT OF POLLING UP WAKE, FWF = 12
EXTENT OF FAR WAKE, FWF = 140
CENTERS OF DISTANT RADIAL STATION, RWF = 0.3600
POLYLINE INITIAL RADIAL STATION, RWF = 0.3600
POLYLINE INITIAL TIP POSITION, PWF = 0.3600
P, LWF EXTENT DEG., PWF = 0.10
WAKE WAKE TIP CENTER POSITION, PWF = 0.3600
NUMBER OF SPOTS IN ASYMMETRIC FAR WAKE, LWF = 30
ASYMMETRIC WAKE GEOMETRY IF 0, DWH = 0
NUMBER OF CIRCULATION POINTS, NPO = 15
CIRCULATION POINTS (AERODYNAMIC SEGMENT NUMBER), NG = 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
NUMBER OF INFLOW POINTS, MFL = 15
INFLOW POINTS (AERODYNAMIC SEGMENT NUMBER), NL = 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

```

VORTEX CORE RADII TIP VORTICES
CORE(1) = 0.05000 BURST TIP VORTICES
CORE(2) = 0.05000 DISTANT TIP VORTICES
CORE(3) = 0.01000 INBOARD TRAILED LINES
CORE(4) = -1.00000 INBOARD SHED LINES
CORE(5) = -1.00000 INBOARD WAKE

VORTEX CORE TYPE 0 FOR DISTRIBUTED VORTICITY, 1 FOR CONCENTRATED VORTICITY
OPCORE(1) = 0 TIP VORTICES
OPCORE(2) = 0 INBOARD WAKE

WAKE MODEL 0 TO OMIT, 1 FOR STEPPED LINE, 2 FOR LINEAR LINE, 3 FOR SHEET!
WKMDL(1) = 2 TIP VORTICES
WKMDL(2) = 0 NEAR WAKE SHED
WKMDL(3) = 2 NEAR WAKE TRAILED
WKMDL(4) = 0 ROLLING UP WAKE SHED
WKMDL(5) = 2 ROLLING UP WAKE TRAILED
WKMDL(6) = 0 FAR WAKE SHED
WKMDL(7) = 2 FAR WAKE TRAILED
WKMDL(8) = 0 DISTANT WAKE SHED
WKMDL(9) = 2 DISTANT WAKE TRAILED
WKMDL(10) = 2 BOUND VORTICES
WKMDL(11) = 3 HOVER WAKE AXIAL
WKMDL(12) = 0 HOVER WAKE SHED
WKMDL(13) = 3 HOVER WAKE RING

CORE BURST PROPAGATION RATE, VEB = 0.13330
CORE BURST AGE INCREMENT, DPHB = 0.000
CORE BURST CRITERION LT 0. TO SUPPRESS,  $\dot{BV} = -1.000000$ 
SHEET EDGE TEST CRITERION LT 0. TO SUPPRESS!, DVS = 0.100000
LIFTING SURFACE CORRECTION CRITERION LT 0. TO SUPPRESS!, DLS = 0.500000
FACTOR INTRODUCING LAG IN CIRCULATION FOR INDUCED VELOCITY, FACTRN = 0.1000
SUPPRESS A AND I COMPONENTS OF INFLOW AT ROTORS IF 0, OFVXVI = 1
NEAR WAKE OPTION WHEN CIRC INFLOW PT COINCIDE 0 FOR TWO SHEETS, 1 FOR SINGLE SHEET!
OPNS(1) = 1 SHED WAKE
OPNS(2) = 1 TRAILED WAKE
INCLUDE ROTATION MATRICES IN INFLUENCE COEFFICIENTS IF 1, OPRTS = 0
OPNBPI(1) = 0 SUPPRESS INPLANE MOTION IF 0
OPNBPI(2) = 0 SUPPRESS ALL HARMONICS EXCEPT MEAN IF 0
OPNBPI(3) = 1 LINEAR FROM ROOT TO TIP IF 0
OPNBUC = 1000.000000

PRESCRIBED WAKE GEOMETRY
EXTENT OF RIGID WAKE GEOMETRY, KWKG = 96
RIGID WAKE GEOMETRY MODEL, OPNG = 8
PRESCRIBED WAKE GEOMETRY PARAMETERS
TIP VORTEX
F1 1.000000 INSIDE SHEET EDGE
F2 1.000000 OUTSIDE SHEET EDGE
K1 1.000000
K2 1.000000
K3 1.000000
K4 1.000000

```

VORTEX LINE AND VORTEX RING MODELS (PREScribed AND FREE)
 NUMBER OF INTERMEDIATE VORTEX LEVELS, NIVL = 4
 FAR WAKE MODEL (0 TO OMIT, 1 FOR CONCENTRATED, 2 FOR SHEET), WFMODEL= 2

FOR FREE WAKE ONLY

FACTOR INTRODUCING LAG IN INDUCED VELOCITY, FACTIV = 0.1000
 TOLERANCE FOR INDUCED VELOCITY, EPIVEL = 0.0200
 ROLLED-UP VORTEX WEIGHTING FACTOR (EXCLUDING TIP), FOAMMA = 0.6000
 MAXIMUM NUMBER OF INDUCED VELOCITY ITERATIONS, ITERV = 200
 NUMBER OF ROLLED-UP VORTICES, NIVB = 2

FREE WAKE GEOMETRY, KFWG = g_0
 EXTENT OF FREE WAKE GEOMETRY, OPFWG = 1
 FREE WAKE GEOMETRY MODEL, OPFWG = 1
 WAKE MODEL (0 TO OMIT, 1 FOR LINE, 2 FOR SHEET)
 WGMDL(1) = 1 INBOARD TRAILED WAKE
 WGMDL(2) = 1 SHED WAKE

VORTEX CORE RADI
 COREWG(1) = 0.00250 TIP VORTICES
 COREWG(2) = 0.10000 BURST TIP VORTICES
 COREWG(3) = -1.00000 INBOARD TRAILED LINES
 COREWG(4) = -1.00000 INBOARD SHED LINES

RADIAL STATIONS FOR TRAILED VORTICITI
 RTWG(1) = 0.1000 INSIDE SHEET EDGE
 RTWG(2) = 0.40000 OUTSIDE SHEET EDGE OR TRAILED LINE
 NUMBER OF REVOLUTIONS OF WAKE BELOW POINT CALCULATING VELOCITY, MRVBWG = 2
 GENERAL UPDATE, LDNGW = 12
 BOUNDARY UPDATE, NDNGW = 6 6 6 3
 WAKE VELOCITY CRITERIA
 DQWG(1) = 0.000500 NEAR WAKE ELEMENTS
 DQWG(2) = 0.000500 BOUND VORTEX

NUMBER OF WAKE GEOMETRY ITERATIONS, ITERWG = 2
 FACTOR INTRODUCING LAG IN DISTORTION, FACTWG = 0.50000
 DEBUG PRINT CRITERIA
 IPWGDB(1) = " PRINT BEFORE GENERAL UPDATE
 IPWGDB(2) = " PRINT AFTER EACH ITERATION
 QWGDB = 0.100000 PRINT VELOCITY CONTRIBUTION

AIRPLANES DATA

 AIRCRAFT TRIM

NONUNIFORM INFLOW WITH FREE WAKE GEOMETRY
 WAKE/TRIM ITERATION NUMBER 2 (MAXIMUM = 21)
 NUMBER OF TRIM ITERATION = 4 (MAXIMUM = 80, TOLERANCE = 0.00100)
 WIND TUNNEL, TRIM OPTION NUMBER 11

FORCES

	TRIMMED	TARGET	ERROR	
** CT/S	0.0816636	0.0817000	0.0004450 *	
CP/S	0.0059463	0.0000000	0.0000000	
CL/S	0.0816636	0.0000000	0.0000000	
CX/S	0.0000000	0.0000000	0.0000000	
CY/S	0.0000000	0.0000000	0.0000000	
BETAC	0.0000000	0.0000000	0.0000000	
BETAS	0.00000	0.00000	0.0000000	

COLLECTIVE CONTROLS -- DELO = 9.14
 THROTTLE CONTROLS -- DELT = 0.00
 AIRCRAFT CONTROLS -- C-T = 0.00
 ROTOR CONTROLS -- DELF = 0.00

 PERFORMANCE

	TGOVRI=	DEL0	TRIMMED	INPUT
COLL	0.00	=	9.14	9.10 **
DELC	0.00	=	0.00	LATYC = 0.00
DELS	0.00	=	0.00	LNGYC = 0.00
THETA-T	0.00	=	0.00	APTCCH = 0.00
PSI-T	0.00	=	0.00	AYAW = 0.00

	DPHI-F = 0.00	DTHETA-F = 0.0000	DPsi-F = 0.0000	DELA = 0.00	T75-R1 = 0.00
VEL	0.00	0.0000	0.0000	0.00	PHI-FT = 0.00
Q	= 0.00000	= 0.00	= 0.0000	= 0.00	TIC-R1 = 0.00
VELX	= 0.0000	= 0.00	= 0.0000	= 0.00	TIS-R1 = 0.00
VELY	= 0.0000	= 0.00	= 0.0000	= 0.00	T5-R2 = 0.00
VELZ	= 0.0000	= 0.00	= 0.0000	= 0.00	T1C-R2 = 0.00
VCLIMB	= 0.0000	= 0.00	= 0.0000	= 0.00	TIS-R2 = 0.00
VSIDE	= 0.0000	= 0.00	= 0.0000	= 0.00	DELF = 0.00
CN/S	= 0.0367	= 11900.0	= 0.0000	= 0.00	DELE = 0.00
					DELA = 0.00
					DELR = 0.00
					DELT = 0.00

CONVERGENCE

CIRCULATION ITERATIONS = 1 (MAXIMUM = 40,
 ROTOR-i CG/S-RMS = 0.0001162 G/E = 0.1262
 BLADE MOTION ITERATIONS = 1 (MAXIMUM = 40,
 TOLERANCE = 0.00100)
 TOLERANCE = 0.000100)

AIRFRAME PERFORMANCE

MAIN ROTOR PERFORMANCE

MUX	MUX-TPP	MUX-HP	MUX-HP	MUX-TPP	MUX-HP	T75	T75	T75	T75	T75	T75
0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.00	0.00	0.00	0.00	0.00	0.00
MUY	MUY-TPP	MUY-HP	ALF-TPP	ALF-TPP	ALF-HP	90.00	90.00	90.00	90.00	90.00	90.00
MUZ	MUZ-TPP	MUZ-HP	ALF-CP	ALF-CP	ALF-CP	90.00	90.00	90.00	90.00	90.00	90.00
L	L-INT	L-INT	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

ROTOR FORCES

SHAFT AXES			
THRUST	CT = 0.0050795	CT/S = 0.081664	T = 11214.890
DRAG FORCE	CH = 0.0000000	CH/S = 0.0000000	H = 0.000
SIDE FORCE	CY = 0.0000000	CY/S = 0.0000000	Y = 0.000
ROLL MOMENT	CMX = 0.0000000	CMX/S = 0.0000000	M _X = -0.010
PITCH MOMENT	CMY = 0.0000000	CMY/S = 0.0000000	M _Y = -0.004
TORQUE	CQ = 0.0003692	CQ/S = 0.005946	Q = 22865.182
TIP-PATH PLANE AXES			
THRUST	CT = 0.0050795	CT/S = 0.081664	T = 11214.890
DRAG FORCE	CH = 0.0000000	CH/S = 0.0000000	H = 0.000
SIDE FORCE	CY = 0.0000000	CY/S = 0.0000000	Y = 0.000
WIND AXES			
LIFT	CL = 0.0050795	CL/S = 0.081664	L = 11214.890
DRAG	CD = 0.0000000	CD/S = 0.0000000	D = 0.000
FORCE ANGLES			
SHIFT AXES	PITCH = 0.00	ROLL = 0.00	
TIP-PATH PLANE AXES	PITCH = 0.00	ROLL = 0.00	
WIND AXES	PITCH = 0.00	ROLL = 0.00	

ROTOR POWER			
TOTAL	CP = 0.0003699	CP/S = 0.0059163	P = 922.922
CLIMB + PARASITE	CP _C +CP _P = 0.0000100	CP _C /S+CP _P /S = 0.0000100	PC+PP = 0.000
PROFILE + INDUCED	CP _O +CP _I = 0.0001699	CP _O /S+CP _I /S = 0.0059163	PO+PI = 922.922
INDUCED	CP _I = 0.0002920	CP _I /S = 0.0046919	PI = 728.688
INTERFERENCE	CP _{INT} = 0.0000000	CP _{INT} /S = 0.0000000	P _{INT} = 0.000
PROFILE	CP _O = 0.0000778	CP _O /S = 0.001714	PO = 194.234
NON-IDEAL	CP _N = 0.0001139	CP _N /S = 0.0018108	PN = 284.162

PERFORMANCE INDICES				
X _A = 0.6311	CP _I CT = 0.0575	L-INDUCED = 0.0592	D-ROTOR = 0.000	D-TOTAL = 0.000
CD _O = 0.01001	CP _{INT} CT = 0.0001	L-INTEP = 0.0000	D/Q-ROTOR = 0.000	D/Q-TOTAL = 0.000
CD _N = 0.01165	E-INDUCED = 1.1402	L-IDEAL = 0.0501	L/D-ROTOR = 0.000	L/D-TOTAL = 0.000

ANGLE OF ATTACK DEBUG AND MAXIMUM BOUND CIRCULATION
 $\rho_{\infty} = 0.239 \text{ kg/m}^3$ 0.360 m 0.480 m 0.590 m 0.630 m 0.750 m 0.800 m 0.940 m 0.870 m 0.390 m 0.910 m 0.930 m 0.950 m 0.970 m 0.990 m

G _{MAX}															
PSI = 90.	0.01570	1.9	4.1	4.6	3.5	3.7	3.9	4.2	4.5	4.5	5.3	5.4	5.0	3.8	
PSI = 180.	0.01570	1.9	4.1	4.6	4.1	3.6	3.5	3.7	3.9	4.2	4.5	4.9	5.3	5.4	3.8
PSI = 270.	0.01570	1.9	4.1	4.6	4.1	3.6	3.5	3.7	3.9	4.2	4.5	4.9	5.3	5.4	3.8
PSI = 360.	0.01570	1.9	4.1	4.6	4.1	3.6	3.5	3.7	3.9	4.2	4.5	4.9	5.3	5.4	3.8

AIRCRAFT PERFORMANCE

	ROTOR-1	ROTOR-2	TOTAL
CLIMB + PARASITE POWER	0.000 (0.00)	0.000 (0.00)	0.000 (0.00)
INDUCED POWER	728.688 (78.5)	0.000 (0.00)	728.688 (78.5)
INTERFERENCE POWER	0.000 (0.00)	0.000 (0.00)	0.000 (0.00)
PROFILE POWER	194.234 (21.05)	0.000 (0.00)	194.234 (21.05)
CLIMB POWER			
PARASITE POWER			
NON-IDEAL POWER	284.162 (30.79)	0.000 (0.00)	284.162 (30.79)
TOTAL POWER	922.922	0.000	922.922
GROSS WEIGHT	= 11900.00		
DRAG-ROTOR	= 0.00	D/Q-ROTOR = 0.000	L/D-ROTOR = 0.000
DRAG-TOTAL	= 0.00	D/Q-TOTAL = 0.000	L/D-TOTAL = 0.000
FIGURE OF MERIT = 0.6921			
LOADS, VIBRATION, AND NOISE	*****		
MAIN ROTOR LOADS			
BLADE AND HUB MOTION			
MAIN ROTOR LOADS			
AERODYNAMIC LOADING, RADIAL STATION = 0.2100			

ANGLE-OF-ATTACK AND MACH NUMBER		ALPHA-L		ALPHA-M		MACH-L		MACH-M		DAPHA/C/V		COSTAW	
PSI =	90.0	1.894	1.894	1.894	1.894	0.1310	0.1310	0.1310	0.1310	0.0000	0.9998	0.9998	0.9998
PSI =	180.0	1.894	1.894	1.894	1.894	0.1310	0.1310	0.1310	0.1310	0.0000	0.9998	0.9998	0.9998
PSI =	270.0	1.894	1.894	1.894	1.894	0.1310	0.1310	0.1310	0.1310	0.0000	0.9998	0.9998	0.9998
PSI =	360.0	1.894	1.894	1.894	1.894	0.1310	0.1310	0.1310	0.1310	0.0000	0.9998	0.9998	0.9998
INDUCED VELOCITY AND GUST		LX		LY		LZ		LY		LZ		UG	
PSI =	90.0	0.00000	0.00000	0.0432	0.0432	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	180.0	0.00000	0.00000	0.0432	0.0432	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	270.0	0.00000	0.00000	0.0432	0.0432	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	360.0	-0.00432	0.00000	0.0440	0.0440	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
MEAN						0.05921							
SECTION LOADING		L/C		D/C		M/C		DR/C		FZ/C=CT/S		FX/C	
PSI =	90.0	0.00550	0.00550	0.0023	0.0023	0.00000	0.00000	0.0023	0.00534	0.00534	0.00132	0.00000	0.00000
PSI =	180.0	0.00550	0.00550	0.0023	0.0023	0.00000	0.00000	0.0023	0.00534	0.00534	0.00132	0.00000	0.00000
PSI =	270.0	0.00550	0.00550	0.0023	0.0023	0.00000	0.00000	0.0023	0.00534	0.00534	0.00132	0.00000	0.00000
PSI =	360.0	0.00550	0.00550	0.0023	0.0023	0.00000	0.00000	0.0023	0.00534	0.00534	0.00132	0.00000	0.00000
SECTION LOADING		L		D		M		DR		FZ=T		FX	
PSI =	90.0	6.740	6.740	0.286	0.286	0.000	0.286	6.550	6.550	1.613	1.613	0.000	-0.005
PSI =	180.0	6.740	6.740	0.286	0.286	0.000	0.286	6.550	6.550	1.613	1.613	0.000	-0.005
PSI =	270.0	6.740	6.740	0.286	0.286	0.000	0.286	6.550	6.550	1.613	1.613	0.000	-0.005
PSI =	360.0	6.740	6.740	0.286	0.286	0.000	0.286	6.550	6.550	1.613	1.613	0.000	-0.005
SECTION POWER		CP/S		CPINT/S		CPO/S		P		PI		PINT	
PSI =	90.0	0.000303	0.000303	0.000216	0.000216	0.00000	0.000055	0.4193	0.4193	0.3435	0.3435	0.0000	0.0758
PSI =	180.0	0.000303	0.000303	0.000248	0.000248	0.00000	0.000055	0.4193	0.4193	0.3435	0.3435	0.0000	0.0758
PSI =	270.0	0.000303	0.000303	0.000248	0.000248	0.00000	0.000055	0.4193	0.4193	0.3435	0.3435	0.0000	0.0758
PSI =	360.0	0.000303	0.000303	0.000248	0.000248	0.00000	0.000055	0.4193	0.4193	0.3435	0.3435	0.0000	0.0758
MAIN ROTOR LOADS													
AERODYNAMIC LOADING, RADIAL STATION =		0.7500											
SECTION COEFFICIENTS		ALPHA		MACH		LAW		CL		CD		CM	
PSI =	90.0	3.523	0.4208	2.805	0.40853	0.00018	0.00000	0.00018	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	180.0	3.523	0.4208	2.805	0.40853	0.00018	0.00000	0.00018	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	270.0	3.523	0.4208	2.805	0.40853	0.00018	0.00000	0.00018	0.00000	0.00000	0.00000	0.00000	0.00000
PSI =	360.0	3.523	0.4208	2.805	0.40853	0.00018	0.00000	0.00018	0.00000	0.00000	0.00000	0.00000	0.00000

VELOCITIES AND MOTION							
	UT	UR	UP	U	PHI	THETA	LAG
PSI = 90.0	0.7500	-0.0369	0.0738	0.7536	5.618	9.140	0.000
PSI = 180.0	0.7500	-0.0369	0.0738	0.7536	5.618	9.140	0.000
PSI = 270.0	0.7500	-0.0369	0.0738	0.7536	5.618	9.140	0.000
PSI = 360.0	0.7500	-0.0369	0.0738	0.7536	5.618	9.140	0.000
ANGLE-OF-ATTACK AND MACH NUMBER							
	ALPHA-L	ALPHA-D	ALPHA-M	MACH-L	MACH-D	MACH-M	DALPHA*C/V
PSI = 90.0	3.514	3.518	3.114	0.4208	0.4208	0.4208	0.9988
PSI = 180.0	3.514	3.518	3.514	0.4208	0.4208	0.4208	0.9988
PSI = 270.0	3.514	3.518	3.514	0.4208	0.4208	0.4208	0.9988
PSI = 360.0	3.514	3.518	3.514	0.4208	0.4208	0.4208	0.9988
INDUCED VELOCITY AND GUST							
	LX	LY	LZ	LIX	LIZ	UG	VG
PSI = 90.0	0.00000	0.03692	0.07377	0.00000	0.00000	0.00000	0.00000
PSI = 180.0	0.03692	0.00000	0.07377	0.00000	0.00000	0.00000	0.00000
PSI = 270.0	0.00000	-0.03692	0.07377	0.00000	0.00000	0.00000	0.00000
PSI = 360.0	-0.03692	0.00000	0.07377	0.00000	0.00000	0.00000	0.00000
MEAN			0.05921				
SECTION LOADING							
	L/C	D/C	M/C	DR/C	FZ/C=CT/S	FX/C	MA/C
PSI = 90.0	0.11589	0.02558	0.00000	0.02558	0.11508	0.01391	0.00000
PSI = 180.0	0.11589	0.02558	0.00000	0.02558	0.11508	0.01391	0.00000
PSI = 270.0	0.11589	0.02558	0.00000	0.02558	0.11508	0.01391	0.00000
PSI = 360.0	0.11589	0.02558	0.00000	0.02558	0.11508	0.01391	0.00000
SECTION LOADING							
	L	D	M	DR	FZ=T	FX	MA
PSI = 90.0	1.42098	3.160	0.000	3.160	1.41106	1.7054	0.000
PSI = 180.0	1.42098	3.160	0.000	3.160	1.41106	1.7054	0.000
PSI = 270.0	1.42098	3.160	0.000	3.160	1.41106	1.7054	0.000
PSI = 360.0	1.42098	3.160	0.000	3.160	1.41106	1.7054	0.000
SECTION POWER							
	CPI/S	CPI/T/S	CPINT/S	CPO/S	P	PI	PO
PSI = 90.0	0.010431	0.008499	0.000000	0.001947	14.4555	11.7645	0.000
PSI = 180.0	0.010431	0.008489	0.000000	0.001947	14.4555	11.7645	0.000
PSI = 270.0	0.010431	0.008489	0.000000	0.001947	14.4555	11.7645	0.000
PSI = 360.0	0.010431	0.008489	0.000000	0.001947	14.4555	11.7645	0.000

MAIN ROTOR LOADS

AERODYNAMIC LOADING, RADIAL STATION = 0.9900

SECTION COEFFICIENTS

	ALPHA	MACH	YAW	CL	CD	CM	CDR	CIRCULATION	G-MAX
PSI = 90.0	3.809	0.5538	2.253	0.49599	0.00953	0.00000	0.00953	0.01200	0.01570
PSI = 180.0	3.809	0.5538	2.253	0.49599	0.00953	0.00000	0.00953	0.01200	0.01570
PSI = 270.0	3.809	0.5538	2.253	0.49599	0.00953	0.00000	0.00953	0.01200	0.01570
PSI = 360.0	3.809	0.5538	2.253	0.49599	0.00953	0.00000	0.00953	0.01200	0.01570

VELOCITIES AND MOTION

	UT	UR	UP	U	PHI	THETA	LAG	FLAP
PSI = 90.0	0.4900	-0.1390	0.0590	0.9918	3.411	7.220	0.000	0.000
PSI = 180.0	0.9900	-0.1390	0.0590	0.9918	3.411	7.220	0.000	0.000
PSI = 270.0	0.9900	-0.1390	0.0590	0.9918	3.411	7.220	0.000	0.000
PSI = 360.0	0.9900	-0.1390	0.0590	0.9918	3.411	7.220	0.000	0.000

ANGLE-OF-ATTACK AND MACH NUMBER

	ALPHA-L	MACH-D	ALPHA-M	MACH-L	MACH-D	MACH-M	MACH-L	DALPHA*C/V	COSW
PSI = 90.0	3.803	3.806	3.803	0.5538	0.5538	0.5538	0.5538	0.0000	0.9992
PSI = 180.0	3.803	3.806	3.803	0.5538	0.5538	0.5538	0.5538	0.0000	0.9992
PSI = 270.0	3.803	3.806	3.803	0.5538	0.5538	0.5538	0.5538	0.0000	0.9992
PSI = 360.0	3.803	3.806	3.803	0.5538	0.5538	0.5538	0.5538	0.0000	0.9992

INDUCED VELOCITY AND GUST

	LX	LY	LZ	LIX	LIV	LIZ	UG	VG	WG
PSI = 90.0	0.00000	0.03902	0.05901	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI = 180.0	0.03902	0.00000	0.05901	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI = 270.0	0.00000	-0.03902	0.05901	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
PSI = 360.0	-0.03902	0.00000	0.05901	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000
MEAN			0.05901						

SECTION LOADING

	L1	D/C	M/C	DR/C	FZ=C*T/S	FX/C	MA/C	fR/C	FRT/C
PSI = 90.0	0.24267	0.00168	0.00000	0.04468	0.24296	0.01917	0.00000	-0.00018	-0.00018
PSI = 180.0	0.24237	0.00463	0.00000	0.01668	0.24296	0.01917	0.00000	-0.00018	-0.00018
PSI = 270.0	0.24227	0.00168	0.00000	0.00468	0.24296	0.01917	0.00000	-0.00018	-0.00018
PSI = 360.0	0.24237	0.00168	0.00000	0.00468	0.24296	0.01917	0.00000	-0.00018	-0.00018

SECTION LOADING

	L	D	X	DP	FZ=T	FX	MA	fR	FRT
PSI = 90.0	298.774	5.739	0.000	5.739	297.903	23.507	0.000	-0.226	-0.226
PSI = 180.0	298.774	5.739	0.000	5.739	297.903	23.507	0.000	-0.226	-0.226
PSI = 270.0	298.774	5.739	0.000	5.739	297.903	23.507	0.000	-0.226	-0.226
PSI = 360.0	298.774	5.739	0.000	5.739	297.903	23.507	0.000	-0.226	-0.226

SECTION POWER

	CP/S	CPIN/S	CPO/S	PINT	PO
PSI = 90.0	0.014337	0.000000	0.004649	26.3016	19.8684
PSI = 180.0	0.014380	0.000000	0.004649	26.3016	19.8684
PSI = 270.0	0.014380	0.000000	0.004649	26.3016	19.8684
PSI = 360.0	0.014380	0.000000	0.004649	26.3016	19.8684

COMPUTATION TIMES

CASE	CPU TIME (SEC)	PERCENT	NUMBER OF CALLS	TIME/CALL (SEC)
TRIM (TRIM)	24.540	100.000	1	24.540
FLUTTER (FLUT)	22.710	92.543	1	22.710
FLIGHT DYNAMICS (STAB)	0.000	0.000	0	0.000
TRANSIENT (TRAN)	0.000	0.000	0	0.000
LINEAR ANALYSIS (STABL)	0.000	0.000	0	0.000
LINEAR ANALYSIS (FLUTL)	0.000	0.000	0	0.000
NONUNIFORM INFLOW (WAKEC)	0.000	0.000	0	0.000
WAKE GEOMETRY (GEORR)	0.000	0.000	0	0.000
VIBRATORY SOLUTION (RAMP)	16.930	68.989	10	1.693
ROTOR MODES (MODE)	0.110	0.148	10	0.011
ROTOR EQUATIONS (MOTNR)	3.040	12.388	16	0.190
PERFORMANCE (PERF)	0.420	1.711	1	0.420
LOADS (LOAD)	3.770	15.363	1	3.770

DISTRIBUTION

AUSTRALIA

DEPARTMENT OF DEFENCE

Defence Central

Chief Defence Scientist
FAS, Science Corporate Management (shared copy)
FAS, Science Policy (shared copy)
Director, Departmental Publications
Counsellor, Defence Science (London) (Doc Data Sheet only)
Counsellor, Defence Science (Washington) (Doc Data Sheet only)
S.A. to Thailand MRD (Doc Data Sheet only)
S.A. to DRC (Kuala Lumpur) (Doc Data Sheet only)
OIC TRS, Defence Central Library
Document Exchange Centre, DISB (18 copies)
Joint Intelligence Organisation
Librarian H Block, Victoria Barracks, Melbourne
Director General - Army Development (NSO) (4 copies)

Aeronautical Research Laboratory

Director
Library
Chief - Flight Mechanics and Propulsion Division
Head - Flight Mechanics Branch
Divisional File - Flight Mechanics Branch
Authors: R. Toffoletto (2 copies)
N. E. Gilbert (2 copies)
S. Hill (2 copies)
K. R. Reddy (2 copies)

A. M. Arney
J. Blackwell
R. A. Feik
N. Matheson
R. Perrin

Materials Research Laboratory

Director/Library

Defence Science & Technology Organisation - Salisbury Library

Navy Office

Navy Scientific Adviser
Aircraft Maintenance and Flight Trials Unit
Director of Naval Aircraft Engineering

Army Office

Scientific Adviser - Army
Engineering Development Establishment, Library
US Army Research, Development and Standardisation Group

Air Force Office

Air Force Scientific Adviser
Aircraft Research and Development Unit
Scientific Flight Group
Library
Engineering Division Library
Director General Aircraft Engineering - Air Force
Director General Operational Requirements - Air Force

Statutory and State Authorities and Industry

Aero-Space Technologies Australia, Manager/Librarian (2 copies)
Hawker de Havilland Aust Pty Ltd, Victoria, Library
Hawker de Havilland Aust Pty Ltd, Bankstown, Library

Universities and Colleges

Sydney - Engineering Library
NSW - Library, Australian Defence Force Academy
RMIT - Library

UNITED STATES**Ames Research Center**

NASA

W. J. Snyder
R. Kufeld
E. I. Seto
G. K. Yamauchi
US Army Aeroflightdynamics Directorate
A. W. Kerr (USNL TTCP HTP-6)
W. B. Stephens (Project Manager - 2GCHAS)
W. G. Bousman
M. Silva
R. Strawn
C. Tung

Johnson Aeronautics

W. J. Johnson

Langley Research Center

W. R. Mantay
H. E. Jones
J. Pritchard

McDonnell Douglas Helicopter Company

D. Banerjee
C. B. Callahan
M. Dinning
A. S. Elliot

SPARES (10 copies)

TOTAL (95 copies)

AL 149

DEPARTMENT OF DEFENCE

DOCUMENT CONTROL DATA

			PAGE CLASSIFICATION UNCLASSIFIED
			PRIVACY MARKING
1a. AR NUMBER AR-005-586	1b. ESTABLISHMENT NUMBER ARL-FLIGHT- MECH-TM-408	2. DOCUMENT DATE JANUARY 1989	3. TASK NUMBER DST 87/061
4. TITLE Incorporation of Vortex Line and Vortex Ring Hover Wake Models into a Comprehensive Rotorcraft Analysis Code		5. SECURITY CLASSIFICATION (PLACE APPROPRIATE CLASSIFICATION IN BOX(S) I.E. SECRET (S), CONF.(C), RESTRICTED (R), UNCLASSIFIED (U)).	6. NO. PAGES 62
		<input type="checkbox"/> U <input type="checkbox"/> U <input type="checkbox"/> U DOCUMENT TITLE ABSTRACT	7. NO. REFS. 13
8. AUTHOR(S) R. Toffoletto, N.E. Gilbert, S. Hill, K.R. Reddy		9. DOWNGRADING/DELIMITING INSTRUCTIONS Not applicable.	
10. CORPORATE AUTHOR AND ADDRESS AERONAUTICAL RESEARCH LABORATORY P.O. BOX 4331, MELBOURNE VIC 3001		11. OFFICE/POSITION RESPONSIBLE FOR: SPONSOR _____ SECURITY _____ DOWNGRADING _____ APPROVAL _____ DSTO	
12. SECONDARY DISTRIBUTION (OF THIS DOCUMENT) Approved for public release.			
OVERSEAS ENQUIRIES OUTSIDE STATED LIMITATIONS SHOULD BE REFERRED THROUGH ASDIS, DEFENCE INFORMATION SERVICES BRANCH, DEPARTMENT OF DEFENCE, CAMPBELL PARK, CANBERRA, ACT 2601			
13a. THIS DOCUMENT MAY BE ANNOUNCED IN CATALOGUES AND AWARENESS SERVICES AVAILABLE TO.... No limitations			
13b. CITATION FOR OTHER PURPOSES (I.E. CASUAL ANNOUNCEMENT) MAY BE Helicopter wakes Hovering Vortices Rotor Aerodynamics		<input checked="" type="checkbox"/> UNRESTRICTED OR <input type="checkbox"/> AS FOR 13a. 15. DRDA SUBJECT CATEGORIES 0051A	
16. ABSTRACT The incorporation of simplified hover wake models into the comprehensive rotorcraft analysis code CAMRAD is described and examples are given on their use. The axisymmetric models, in which vortices are represented by either straight lines or rings, are a more generalized form of the free wake models of R.T. Miller at MIT, with the wake geometry also able to be prescribed. Incorporation has allowed access to the tabular representation in CAMRAD of airfoil section characteristics as functions of angle of attack and Mach number, and has broadened the range of rotor wake models in the code to include a free wake hover model that does not have the convergence problems of the existing free wake model when used for hover.			

PAGE CLASSIFICATION UNCLASSIFIED

PRIVACY MARKING

THIS PAGE IS TO BE USED TO RECORD INFORMATION WHICH IS REQUIRED BY THE ESTABLISHMENT FOR ITS OWN USE BUT WHICH WILL NOT BE ADDED TO THE DISTIS DATA UNLESS SPECIFICALLY REQUESTED.

16. ABSTRACT (CONT.)

17. IMPRINT

AERONAUTICAL RESEARCH LABORATORY, MELBOURNE

18. DOCUMENT SERIES AND NUMBER

Flight Mechanics Technical Memorandum 408
--

19. COST CODE

51 1130

20. TYPE OF REPORT AND PERIOD COVERED
--

21. COMPUTER PROGRAMS USED

22. ESTABLISHMENT FILE REF.(S)

A2/19

23. ADDITIONAL INFORMATION (AS REQUIRED)
--